DOCUMENT RESUME ED 326 471 SO 030 437 AUTHOR Haddad, Wadi D.; And Others TITLE Education and Development: Evidence for New Priorities. World Bank Discussion Papers No. 95. INSTITUTION World Bank, Washington, D. C. REPORT NO ISBN 0-8213-1624-9 PUB DATE Aug 90 NOTE 107p. PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS *Developing Nations; Developmental Programs; *Economic Development; Economics; Educational Change; Educational Development; *Educational Policy; Elementary Secondary Education; Foreign Countries; Global Approach; *International Education; *Job Training; School Business Relationship; Social Change; Tables (Data) #### ABSTRACT Education has been recognized as the cornerstone of economic and social development. Now it is even more important as technological change and new methods of production transform the world economy. Development will depend more and more on kno:/ledge-intensive industries, agriculture, and services. The continuing economic crisis, however, is jeopardizing the ability of many countries to maintain even the present quality of their educational services. These countries are falling behind in providing the education and training needed by their youth to create and adapt available knowledge and technologies to the local environment. This report examines the relationship between education and economic development and evaluates various measures designed to improve the quality of education in developing countries. It draws on the successes and failures of past educational policies to recommend strategies that address a number of different economic conditions. Among the topics addressed by the report are: (1) the effect of education on the achiavements of women; (2) a comparison of the benefits of vocational/technical and academic education; (3) the effect of education on mortality, nutrition, and fertility; (4) management of the educational system; and (5) cost recovery and private education. Thirty tables of data appear throughout the report and an extensive bibliography is included. (Authors/DB) Reproductions supplied by EDRS are the best that can be made * from the original document. ******************* World Bank Discussion Papers # Education and Development Evidence for New Priorities Wadi D. Haddad, Martin Carnoy, Rosemary Rinaldi, and Omporn Regel U. S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it Minor changes have been made to improve reproduction quality Points of viaw or opinions stated in this document do not necessarily represent official OERI position or policy #### Recent World Bank Discussion Papers - No. 33 Land and Labor in South Asia. Inderjit Singh - No. 35 Global Trends in Real Exchange Rates. Adrian Wood - No. 36 Income Distribution and Economic Development in Malawi: Some Historical Perspectives. Frederic L. Pryor - No. 37 Income Distribution and Economic Development in Madagascar: Some Historical Perspectives. Freder L. Pryor - No. 38 Quality Centrols of Traded Commodities and Services in Developing Countries. Simon Rottenberg and Bruce Yandle - No. 39 Livestock Production in North Africa and the Middle East: Problems and Perspectives. John C. Glenn [Also available in French (39F)] - No. 40 Nongovernmental Organizations and Local Development. Michael M. Cernea [Also available in Spanish (40S)] - No. 41 Patterns of Development: 1950 to 1983. Moises Syrquin and Hollis Chenery - No. 42 Voluntary Debt-Reduction Operations: Bolivia, Mexico, and Beyond... Ruben Lamdany - No. 43 Fenility in Sub-Saharan Africa. Analysis and Explanation. Susan Cochrane and S.M. Farid - No. 44 Adjustment Programs and Social Welfare. Elaine Zuckerman - No. 45 Primary School Teachers' Salaries in Sub-Saharan Africa. Manuel Zymelman and Joseph DeStefano - No. 46 Education and Its Relation to Economic Growth, Poverty, and Income Distribution: Past Evidence and Further Analysis. Jandhyala B.G. Tilak - No. 47 International Macroeconomic Adjustment, 1987-1992. Robert E. King and Helena Tang - No. 48 Contract Plans and Public Enterprise Performance. John Nellis [Also available in French (48F)] - No. 49 Improving Nutrition in India: Policies and Programs and Their Impact. K. Subbarao - No. 50 Lessons of Financial Liberalization in Asia: A Comparative Study. Yoon-Je Cho and Deena Khatkhate - No. 51 Vocational Education and Training: A Review of World Bank Investment. John Middleton and Terry Demsky - No 52 The Market-Based Menu Approach in Action: The 1988 Brazil Financing Package. Ruben Lamdany - No 53 Pathways to Change: Improving the Quality of Education in Developing Countries. Adriaan Venpoor - No. 54 Education Managers for Business and Government. Samuel Paul, Jacob Levitsky, and John C. Ickis - No. 55 Subsidies and Countervailing Measures: Critical Issues for the Uruguay Round. Bela Balassa, editor - No. 56 Managing Public Expenditure: An Evolving World Bank Perspective. Robert M. Laccy - No. 57 The Management of Common Property Natural Resources. Daniel W. Bromley and Michael M. Cernea - No. 58 Making the Poor Creditworthy: A Case Study of the Integrated Rural Development Program in India. Robert Pulley - No. 59 Improving Family Planning, Health, and Nutrition Outreach in India: Experience from Some World Bank-Assisted Programs. Richard Heaver - No. 60 Fighting Malnutrition: Evaluation of Brazilian Food and Nut.ition Programs. Philip Musgrove - No. 61 Staying in the Loop: International Alliances for Sharing Technology. Ashoka Mody - No. 62 Do Caribbean Exporters Pay Higher Freight Costs? Alexander J. Yeats - No. 63 Developing Economies in Transition. Volume I: General Topics. F. Desmond McCarthy, editor - No. 64 Developing Economies in Transition. Volume II: Country Studies. F. Desmond McCarthy, editor (Continued on the inside back cover.) and and manusa and increased and and and the simple field field field field for an and and an and an analysis field field field field field for an and an and an analysis field field for a same # Education and Development Evidence for New Priorities Wadi D. Haddad, Martin Carnoy, Rosemary Rinaldi, and Omporn Regel The World Bank Washington, D.C. Copyright © 1990 The International Bank for Reconstruction and Development/THE WORLD BANK 1818 H Street, N.W. Washington, D.C. 20433, U S.A. All rights reserved Manufactured in the United States of America First printing August 1990 Discussion Papers present results of country analysis or research that is circulated to encourage discussion and comment within the development community. To present these results with the least possible delay, the typescript of this paper has not been prepared in accordance with the procedures appropriate to formal printed texts, and the World Bank accepts no responsibility for errors. The findings, interpretations, and conclusions expressed in this paper are entirely those of the author(s) and should not be attributed in any manner to the World Bank, to its affiliated organizations, or to members of its Board of Executive Directors or the countries they represent. The World Bank does not guarantee the accuracy of the data included in this publication and accepts no responsibility whatsoever for any consequence of their use. Any maps that accompany the text have been prepared solely for the convenience of readers; the designations and presentation of material in them do not imply the expression of any opinion whatsoever on the part of the World Bank, its affiliates, or its Board or member countries concerning the legal status of any country, territory city, or area or of the authorities thereof or concerning the delimitation of its boundaries or its national affiliation. The material in this publication is copyrighted. Requests for permission to reproduce portions of it should be sent to Director, Publications Department, at the address shown in the copyright notice above. The World Bank encourages dissemination of its work and will normally give permission promptly and, when the reproduction is for noncommercial purposes, without asking a fee. Permission to photocopy portions for classroom use is not required, though notification of such use having been made will be appreciated. The complete backlist of publications from the World Bank is shown in the annual *Index of Publications*, which contains an alphabetical title list (with full ordering information) and indexes of subjects, authors, and countries and regions. The latest edition is available free of charge from the Publications Sales Unit, Department F, The World Bank, 1818 H Street, N.W., Washington, D.C. 20433, U.S.A., or from Publications, The World Bank, 66, avenue d'Iéna, 75116 Paris, France ISSN: 0259-210X Wadi D. Haddad is semor education adviser, Rosemary Rinaldi an operations analyst and Omporn Regel a research analyst in the World Bank's Population and Human Resources Department, to which Martin Carnoy is a consultant. #### Library of Congress Cataloging-in-Publication Data ``` Education and development evidence for new priorities / Wadi D. Haddad ... [et al.]. p. cm. -- (World Bank discussion papers : 95) Includes bibliographical references. ISBN 0-8213-1624-9 1. Education--Economic aspects. I. Haddad, Wadi. II. Series. LC65.E314 1990 338.4'737--dc20 90-41324 CIP ``` ### Table of Contents | Introduction | |---| | The Contribution of Education to Economic and Social Development 3 | | Education and Economic Growth 3 Education and Productivity 4 Benefit-Cost Analysis 5 The Education of Women 10 Education and Poverty 15 | | Trends in Educational Development | | Trends in Educational Enrollments | | Lessons from World
Bank and Other Bonor Experience in Education and Training | | Total Education Sector Lending by Multilateral and Bilateral Agencies | | Reviews of Education and Training Operations | | Operations Evaluation Department Reviews: Reviews of Project Performance | | Reviews of Sectoral Performance | | Policy Issues and Directions | | Vocational and Academic Secondary Education | | Higher Education, Scientific Research and Development, and Technology Transfer | | Co | onclusion | . 67 | |---------|---|----------| | | Where More Work is Needed | 67 | | | Education and the Changing International Division of Labor | . G7 | | | The Knowledge Gap | 60 | | | Nations Face a Variety of Educational Problems | 00 | | | Demanding Different Strategies | 60 | | | | 0, | | Bi | bliographybliography | 73 | | | | | | Та | ables | | | | | | | 1 | Education and Productivity: | | | | Empirical Studies in Selected Countries | 5 | | 2 | Rates of Return to Males' Education | 7 | | 3 | Rates of Return to Males' Education, by Level of Development | , | | 4 | Male-Female Enrollment Ratio Gap, by Income Level | | | | and by Level of Education | 11 | | 5 | Educational Participation and Women's Achievement: | | | | Selected Empirical Studies in Developing Countries | 13 | | 6 | Gender Comparisons: | | | _ | Male-Female Labor Force Participation and Adult Literacy | 13 | | 7 | Rates of Return to Education by Gender | 14 | | 8 | Education, Mortality, Nutrition and Fertility: | | | ^ | Selected Empirical Studies in Developing Countries | 16 | | 9
10 | Total Enrollment and Growth, 1960-1984 | 21 | | IO | Out-of-School 6 to 11-Year-Olds in Low-Income | | | 11 | and Lower-Middle Income Countries | 25 | | 12 | Retention Rates by Income Level | 26 | | 13 | Public Recurrent Expenditures on Education as a Percentage of GNP | 27 | | •• | Public Expenditures on Education as a Percentage | | | 14 | of Total Government Expenditures | 28 | | 15 | Public Recurrent Expenditures on Education per Pupil | 29 | | | as a Percentage of GNP Per Capita | | | 16 | Conparative Flow of Education Aid, 1980-1986 | 32 | | 17 | Distribution of Lending for Education and Training by Region | 38
20 | | 18 | Distribution of Investments by Type of Curricula and Level of Education | 38
30 | | 19 | Patterns of Education Project Expenditures | 30
30 | | 20 | Education Subsector Reviews | 30
39 | | 21 | Reviews of Bank Experience in the Education Sector | 40 | | 22 | OED Project Completion/Audit Reports in the Education Sector | 41 | | 23 | Evaluation Reports on Education and Training Activities | | | | Available from Other Agencies | 43 | | 24 | Vocational-Technical Education and Training Versus Academic Education: | | | | Selected Empirical Studies in Developing Countries | 46 | | 25 | improving the Quality of Education: | | | | Selected Empirical Studies in Developing Countries | 51 | | 26 | Education and Technology: | | | ٠~ | Selected Empirical Studies in Developing Countries | 53 | | 27 | Improving Sector Management: | | | 28 | Selected Empirical Studies in Developing Countries | | | -0 | | (1 | | 29 | Share of Cumulative Public Educational Expenditure Appropriated by Various Socioeconomic Groups, 1980 | . 64 | |------|---|------| | 30 | Alternative Financing Approaches: | | | 50 | Selected Empirical Studies of Cost Recovery | | | | and Private Education in Developing Countries | . 65 | | | | | | Figu | uras | | | rigo | | | | 1 | Females as a Percentage of Total Enrollment, 1984 | . 12 | | 2 | Total Enrollment, 1960-1984 | . 20 | | 3a | Primary School Enrollment Rates, 1960-1985 | . 24 | | 3b | Secondary School Enrollment kates, 1960-1985 | 24 | | 4 | Retention Rates by Income Level | 25 | This report was prepared by Wadi D. Haddad, Senior Education Advisor, PHR and Martin Carnoy (Consultant) with Rosemary Rinaldi and Omporn Regel. The authors were assisted by an advisory group comprised of Aklilu Habte, Jacques Hallak, Ralph Harbison, Barbara Searle and Adriaan Verspoor. ### Introduction - 1.1 Education has been recognized as a cornerstone of economic and social development. More recently, however, it has become even more important to the development process as accelerated technological change and new organizations of production transform the world economy. Information, biological enhancement, and new materials -- more than machines or labor alone -- are the bases of new sources of wealth. Development in all its forms -- economic, social, and cultural -- will depend increasingly on knowledge-intensive industries, agriculture, and services. Education is a key to developing that knowledge and the sense of personal efficacy needed to adjust to rapid change. - Although these new conditions place new demands on the educational system worldwide, the continuing economic crisis has jeopardized the ability of many countries even to maintain the present levels and quality of their educational services. The "knowledge gap" -- the disparity in the capability of countries or groups within countries to participate in the gains of technological innovations and new production processes -- is growing. Many countries are falling farther behind in providing the education and training needed by their youth to create and adapt available knowledge to their environment. A widening gap has serious implications for the future economic development of those countries falling behind. It guarantees that they will be increasingly hindered in efforts to enhance and shape their own economic and social development process. Their already low standard of living could also fall. - These new conditions suggest a new message. There is a need for more and better education in all countries -- industrialized and less-industrialized, high-income and low-income. Providing universal primary schooling in India or reducing high school dropouts in the United States is each a crucial development issue in that particular society. Developing the cadre of scientific and technical personnel to lead the country into an age of transformation in information, biological, and materials sciences is important in France and Zimbabwe. But the rapid changes in the world economy and the growing gap between rich nations and poor also suggest that not all countries face the same educational problems. All countries should be striving to increase student learning and to equalize access to knowledge, and all can learn from each other in using educational techniques that work. But lower-income countries with high rates of illiteracy and children out of school may also require qualitatively different approaches to improving and expanding schools than those possible in higher-income countries with much higher average schooling levels and more resources. - Detailed data on the major areas of educational policy and practices are available to produce a new analysis of these challenges and to recommend coherent, practical policies for the future. The World Bank has been active in this field for 25 years, other international agencies such as UNESCO have collected massive amounts of data, many countries have been investigating their own education at a national and comparative level, and individual scholars worldwide have also produced a wealth of educational research. Three decades of educational analysis and investment -- much of it by the Bank -- provide a solid base for understanding the relationship between education and economic development, for analyzing the contribution of various levels and types of education, for evaluating measures to improve the quality of education, for assessing the successes and failures of past educational policies, and for suggesting concrete alternatives for countries facing different economic and educational conditions, to cope with the changed circumstances of the 1990s. - 1.5 The World Bank plays a singularly important role in international lending for education. In many countries the Bank is the major source of educational advice, and other agencies increasingly follow the Bank's lead in such policy and lending. Therefore, its experiences carry particularly significant weight in how educational development and lending proceeds worldwide. An analysis of these experiences, past educational policies, and new directions for policy would make an important impact on educational change -- hence economic development -- in the coming decade. - 1.6 This is therefore a particularly opportune moment for taking a fresh look at educational development and donor educational policy. - 1.7 In order to address these themes on education, an extensive bibliographical review was carried out and available statistics, research results, and policy studies were scanned. Not only has there been an enormous body of statistics compiled by UNESCO and other agencies over the past 25 years on enrollment growth and educational spending and costs, but the World Bank and other international and bilateral lenders have amply documented and analyzed their vast experience in financing educational projects. In addition, these same lenders and academics have carried out hundreds of research studies on various aspects of educational policy. For presentation purposes, these available statistics and studies are divided into four sections: (1) The Contribution of Education to Economic and Social Development; (2) Trends in Educational Development; (3) Lessons from World Bank and Other Donor Experience in Assisting Education; and (4) Policy Issues and Directions. Data availability in each of these categories is assessed below. An extensive bibliography is also attached (pages 73-99). # The Contribution of Education to Economic and Social Development - 2.1 There is now a persuasive body of theoretical and empirical evidence that investment in the formal education and training
of the labor force plays a crucial role in economic development. The empirical evidence takes five main forms: (1) Growth accounting studies, which estimate the contribution to economic growth in a given time period of investment in the education of the labor force. (2) Productivity studies, which estimate the contribution of additional education to the physical productivity of workers and farmers. (3) Benefit-cost studies, which evaluate the economic contribution of formal eduction and training in terms of their private costs (earnings foregone and other expenses incurred by students while in school) and public costs, and the additional income earned by those who take the education and training. (4) Studies which estimate womens' educations' effect on long-term economic development and quality of life. (5) Studies that estimate the role of education in poverty alleviation. - 2.2 The results of these studies suggest that in both developed and developing countries, educational investment has been one of the most important factors contributing to economic growth; that expenditures on education contribute positively to labor productivity; that the economic payoff to spending on education -- from both a private and public standpoint -- is high, in absolute terms and compared to other investments; and that increased education of parents especially mothers -- has an important impact on child health and reduced fertility at all levels of economic development. #### Education and Economic Growth - Some of the earliest research on the relationship between education and economic development focused on the contribution of education to economic growth (Schultz, 1961; Denison, 1962; 1967). These attempted to account for the unexplained "residual" growth left when only changes in labor (hours worked per year) and physical capital were included in the production function (Solow, 1957). Denison found that between 1930 and 1960, 23 percent of the increase in the United States' output was due to the increased education of its labor force. Further growth accounting estimates for the United States and Europe in 1950-1962 showed a wide variation for education's contribution, from a low 2 percent in Germany to highs of 12 percent in the United Kingdom, 14 percent in Belgium, 15 percent in the United States, and 25 percent in Canada. Similar estimates for developing countries also suggest a wide variation of educational contribution, from lows of 1 to 3 percent in Mexico, Brazil, and Venezuela to 16 percent in Argentina. Other estimates for Ghana, Kenya, Nigeria, Malaysia, and the Republic of Korea, based on Schultz's method, show an education contribution in the 12 to 23 percent range (see Psacharopoulos and Woodhall, 1985, Table 2-1). - 2.4 Growth accounting does not provide a criter on for educational investment policy, since it only shows that should economic growth occur simultaneously with a considerable investment in education, educational investment will account for a significant percentage of that growth. But these studies do suggest, for all their limitations, that a number of countries have achieved high economic growth with large investments in education. Furthermore, other studies, discussed below, imply that unless the indirect effects of education -- such as those on health and fertility -- are accounted for, the total impact of education on growth may be underestimated. #### Education and Productivity - The single best measure of education or training's economic impact is the additional productivity of workers and farmers with more education and training over those with less. Productivity measures avoid the pitfalls associated with using earnings as a proxy for economic contribution, particularly in labor markets that are highly non-competitive, marked by barriers to entry and other distortions. But productivity comparisons are hard to come by (Metcalf, 1985) and estimating the relationship between education and productivity is beset by limitations -- individuals with different amounts of education are generally in different types of jobs, producing different products. - 26 Nevertheless, there is evidence that education results in higher output (see Table 1, page 5). A survey for the World Bank of eighteen studies which measure the relationship in low-income countries between farmers' education and their agricultural efficiency (as measured by crop production) concluded that if a farmer had completed four years of elementary education, his productivity was, on the average, 8.7 percent higher than that of a farmer with no education (Lockheed, Jamison and Lau, 1980). This is an average of results from 31 data sets, which yield both negative and highly pos ive education effects (a standard deviation of 9 percent). The survey also found that the effect of education is higher where complementary inputs are available. Further evidence on the effect of education in raising farmers' productivity appears in World Bank studies carried out in the Republic of Korea, Malaysia and Thailand (Jamison and Lau, 1982), and more recently in Nepal and again in Thailand (Jamison and Moock, 1984) Cther studies (for example, Sack, Carnoy, and Lecaros, 1980), although reporting mixed results, support the general conclusion that education contributes positively to agricultural productivity, especially where other inputs are available to farmers and land reform has created favorable conditions for a range of production choices. - A few attempts have also been made to analyze the effect of education on productivity in industry (for a review, see Berry, 1980; also see Fuller, 1970; Min, 1987). Berry's review suggests that there is little conclusive evidence that education has a positive effect on productivity in urban areas. Fuller's research in two electrical machinery factories in Bangalore, India shows that there is a positive effect of education and training on output, especially when that training is in-firm. Min's study of academically and vocationally-educated workers in a Chinese automobile factory also shows a small, but statistically significant, increase in productivity associated with more education, and a 6 to 11 percent higher productivity for those with vocational schooling than for those with academic schooling. - 2.8 The main reason that it is so difficult to get significant results in urban areas is that such studies (and those in agriculture as well [see Sack, Carnoy, and Lecaros, 1980]) is that they necessarily measure productivity-education relations in a single occupation. But the main payoff to additional education is the opportunity to move into higher-paying occupations. Workers with higher than average levels of education in a given occupation are not representative of all workers within that level, since more motivated workers with these higher levels of education have moved into higher paying jobs. Thus, such studies tend to underestimate the payoff to more education. In that sense, wage differences may provide a more accurate picture Table 1. Education and Productivity: Empirical Studies in Selected Countries | Study | Data Base | Results | | | | | | |--|---|--|--|--|--|--|--| | Patrick and
Kehrberg (1973) | Five agricultural regions
in Brazil in 1969,
individual frrmers | Education has a positive and significant effect. Value added in agriculture in modernizing areas, but not in traditional and already modern areas. | | | | | | | Pachico and
Ashby (19/6) | Four agricultural regions in Brazil in 1970, individual farmers | Additional productivity associated with more education much higher in the two modernizing zones, where additional, non-educational inputs are available. | | | | | | | Lockhood,
Jan'ison, and
Lau (1980) | Survey of 18 studie:,
meta-analysis | A farmer with 1 years of education had an average productivity 8.7 percent higher than one with no education. With complementary inputs, return was higher (13 percent). | | | | | | | Jamison and
Lau (1982) | Survey data on types of farms, education of farmer, physical inputs, and outputs in Korea, Malaysia, and Thailand | Effect of education on output is positive, significant, and quantitatively important. | | | | | | | Jamison and
Mcock (1984) | Data on paces of farm inputs and outputs in Thailand | No significant effect of education on prices farmers receive for output or or paid for inputs. | | | | | | | /amison and
Moock (1984) | Survey of 683 rural households in 2 of Nepal's 75 districts. | Significant effect of education on farme efficiency only in wheat production. Ability and family background controlle for. | | | | | | | Puller (1970) | Survey of workers in two electrical machinery factories in Bangalore, India, 1970 | In-plant vocational training yields higher productivity increases than institutional vocational education. | | | | | | | Berry (1980) | Survey of productivity studies on urban workers | Results of such studies are inconclusive | | | | | | | Min (1987) | Survey of workers in
Beijing, China auto factory | Workers with vocational education have 7 percent higher productivity than workers with academic education. Mory years of education not significant. | | | | | | of the returns to education, although productivity studies may still be useful to measure the payoff to vocational versus academic education. #### Benefit-Cost Analysis 2.9 We now have benefit-cost and rate of return analyses for a large number of countries, and at different points in time (Psacharopoulos, 1985). They suggest that the economic payoff to education is high and remains high with economic growth even as educational systems
expand (see Table 2 and Table 3, pages 7 and 10). - 2.10 The economic appraisal of investment projects by the World Bank and otter development agencies is based on calculations of the net present value of projects and also on calculations of the rate of return. The argument for the applicability of these calculations to education and how rates of return to education are estimated has been made in a number of places (for example, Blaug, 1970; Thias and Carnoy, 1972; Psacharopoulos and Woodhall, 1985). The general consensus is that although there are a number of problems with many of the empirical estimates of rates of return -- particularly in the way costs of education are measured, the fact that the samples used for the estimates are usually drawn only from the urban labor force, and that the rates of return are uncorrected for ability differences, social class differences, and unemployment differences among those with different amounts of education -- the rates still give us important insights into the relative economic payoff to education and different levels of education in different countries at different levels of development. More recent estimates of rates of return to education at different points in time in the same country (Carnoy and Marenbach, 1975; Psacharopoulos and Woodhall, 1985; Carnoy, Daley, and Hinojosa, 1988; Ryoo, 1988) give us additional insights into the changing payoffs to educational investment as countries expand their economies and educational systems. - 2.11 In Table 2, rate of return estimates are shown for a large number of developed and developing countries. Where more than one estimate has been made for the same country, each estimate is shown separately, by year. The countries have been divided by level of economic development [as measured (approximately) by a number of criteria (gross domestic product per capita; absolute GDP; percent of GDP in manufacturing; percent manufactured exports; percent high-tech manufactured exports; percent females in the labor force)] into five groups: (a) industrialized, high-income economies; (b) newly-industrialized, deve' ping economies (NICs), avolved in high-tech manufacturing and sophisticated industrial exports plus high-income oil exporters; (c) middle-income, industrializing developing countries which are or are about to participate in the world high-tech production system (although India is a low-income country, it is included in this category because of the very size of its industrial base); (d) marginally industrialized, middle-income countries that are not presently or barely involved in the changes taking place in the world economy; and (e) primarily agricultural, lower-income countries. - 2.12 These categories are somewhat arbitrary and most of the rates were estimated in the 1970s, when some countries were at much lower levels of development. But the division suggests: (1) that the highest overall social rates of return to education (in urban areas) are generally in the lower income, agricultural economies and in the marginally industrialized economies; (2) that the highest payoff to education in these lower-income and middle-income countries is at the primary level; and (3) that as countries industrialize, increase their GDP per capita, and invest more in education, rates of return to education tend to fall overall, and the payoff to lower education levels tends to fall relative to the payoff to higher education levels. - 2.13 Furthermore, the gap between private rates of return to education and the social rates is highest in the lower and marginally industrialized middle-income countries (see Table 3). Given the high costs of higher education, the gap is particularly striking at the higher education level. But there also appears to be a large private-social rate gap at the secondary level in marginally-industrialized, middle-income countries. This has implications for alternatives to financing education, especially in low-income and middle-income countries, where new resources for financing education have become scarce as growth rates declined in the 1980s. - 2.14 Great care must be taken in making such comparisons, especially given the variation in sampling and cost estimate accuracy among these reported rates. Yet, recent studies of rates Table 2. Rates of Return to Males' Education | Country | Year | Primary | Secondary | Higher | Primary | Secondary | Higher | | | |----------------|------------|---------|-------------|--------|--------------|-----------|---|--|--| | | | | Social Rate | | Frivate Rate | | | | | | Group A | | | | | | | | | | | Group A Mean | . • | 26 | 17 | 12 | 40 | 20 | 23 27
17 37
33 31
27 36
30 17 | | | | Burkina Faso | 1970 | 26 | 61 | | | | | | | | | 1975 | 28 | 30 | 22 | | | | | | | | 1982 | 20 | 15 | 21 | | | | | | | Ethiopia . | 1972 | 20 | 19 | 10 | 35 | | | | | | Ghana | 1967 | 18 | 13 | 16 | 24 | | | | | | Kenya | 1971 | 22 | 19 | 9 | 28 | 33 | 31 | | | | • | 1980 | | 13 | | 14 | | | | | | Lesotho | 1980 | 11 | 19 | 10 | 16 | | | | | | Liberia | 1983 | 41 | 17 | 8 | 99 | 30 | 17 | | | | Malawi | 1978 | | 15 | | | | | | | | | 1982 | 15 | 15 | 12 | 16 | 17 | 47 | | | | Sierra Leone | 1971 | 20 | 22 | 10 | | | | | | | Somalia | 1983 | 21 | 10 | 20 | 60 | 13 | 33 | | | | Sudan | 1974 | | 8 | 4 | | 13 | 15 | | | | Tanzania | 1982 | | 5 | | | | | | | | Uganda | 1965 | 66 | 29 | 12 | | | | | | | Group B | | | | | | | | | | | Group B Mean * | | 28 | 17 | 13 | 46 | 29 | 26 | | | | Botswana | 1983 | 42 | 41 | 15 | 99 | 76 | 38 | | | | Côte d'Ivoire | 1987 | | | | 26 | 31 | 25 | | | | Morocco | 1970 | 50 | 10 | 13 | | | | | | | Nigeria | 1066 | 23 | 13 | 17 | 30 | 14 | 34 | | | | Pakistan | 1975 | 13 | 9 | 8 | 20 | `11 | 27 | | | | Lakizmii | 1979 | 10 | • | • | 15 | 7 | 9 | | | | Paraguay | 1982 | 14 | 11 | 13 | | - | | | | | Group C | | | | | | | | | | | Group C Mea | n • | 28 | 13 | 13 | 24 | 15 | 19 | | | | Colombia | 1973 | | | 18 | 15 | 15 | 21 | | | | | 1976 | | | - | | | 25 | | | | | 1981 | | 10 | | | | | | | | Costa Rica | 1974 | | | | 13 | 9 | 26 | | | | India | 1965 | 13 | 16 | 10 | 17 | 19 | 16 | | | | 2100m | 1978 | 29 | 14 | 11 | 33 | 20 | 13 | | | | Indonesia | 1977 | 2, | | | 26 | 16 | | | | | Hidolicale | 1978 | 22 | 16 | 15 | | | | | | | Peru | 1972 | 47 | 20 | 16 | | | | | | | 1010 | 1974 | 34 | 9 | 15 | | | | | | | | 1974 | 41 | 3 | 16 | | | | | | | Philippines | 1971 | 7 | 6 | 8 | 9 | 6 | ç | | | | rumppnics | 1977 | • | Ü | 8 | • | Ū | 10 | | | | mustis and | 1977 | 30 | 13 | 11 | 56 | 14 | 14 | | | | | 17/0 | 30 | 13 | 11 | 20 | 47 | 4- | | | | Thailand | 1972 | 63 | 31 | 18 | | | | | | 15 8 Table 2 (cont.). Rates of Return to Males' Education | Country | Year | Primary | Secondary | Higher | Primary | Secondary | Higher | |----------------------------|--------------|---------|-------------|------------|---------|--------------|--------| | | | | Social Rase | <u>-</u> - | | Private Rate | | | Group E | | | | | | _ | | | Group E Mea | n • | 16 | 16 | 12 | 24 | 18 | 20 | | Brazil | 1970 | | 24 | 13 | | 25 | 14 | | Chile | 1959 | 24 | 17 | 12 | | ~~ | 14 | | Greece | 1962 | | 6 | 14 | | 7 | 14 | | | 1977 | 16 | 6 | 4 | 20 | 6 | 6 | | Hong Kong | 1976 | | 15 | 12 | | 19 | 25 | | Israel | 1958 | 16 | 7 | 7 | 27 | 7 | 8 | | Rep of Korea | 1967 | | 9 | 5 | | · | • | | • | 1969 | | 11 | 10 | | | | | | 1971 | | 15 | 9 | | 16 | 16 | | | 1973 | | 12 | 9 | | | | | | 1974 | | 17 | 15 | | 21 | 22 | | | 1979 | | 11 | 14 | | 13 | 19 | | | 1980 | | 8 | 12 | | 15 | ., | | | 1986 | | 9 | 11 | | 10 | 18 | | Malaysia | 1978 | | | | | 33 | 34 | | Mexico | 1963 | 25 | 17 | 23 | 32 | 23 | 39 | | Singapore | 1966 | 7 | 18 | 14 | | 20 | 25 | | Taiwan | 1970 | | 26 | 15 | | 18 | 18 | | Venezuela | 1984 | | | | 32 | 12 | 21 | | Yugoslavie | 1969 | 9 | 15 | 3 | 8 | 15 | 3 | | Group F | | | | | | | | | Group F Mean | ì " | | 10 | 10 | | 13 | 12 | | Australia | 1969 | | | | | 14 | 14 | | | 1976 | | | 16 | | 8 | 21 | | Austria | 1981 | | | | | 11 | 4 | | Belgium | 1960 | | 17 | 7 | | 21 | ġ | | Canada | 1961 | | 12 | 14 | | 16 | 20 | | Denmark | 1964 | | | 8 | | | 10 | | France | 1962 | | | | 14 | 12 | 9 | | | 1969 | | 10 | 11 | 16 | 12 | 10 | | | 1976 | | | | 14 | 11 | 9 | | Germany | 1964 | | | | | | 5 | | | 1978 | | | | | 6 | 11 | | Great Britain | 1971 | | 11 | 7 | | 14 | 27 | | | 1972 | | 4 | 8 | | 12 | 10 | | | 1973 | | 8 | 8 | | 6 | 16 | | | 1975 | | 7 | 1 | | 9 | 22 | | | 1977 | | 8 | 6 | | 9 | 17 | | | 1978 | | 9 | 7 | | 1. | 23 | | Italy | 1969 | | | | | 17 | 18 | | Japan | 1967 | | | | | | 10 | | | 1973 | | 5 | 6 | | 6 | 8 | | | | | | | | | - | | | 1976 | 10 | 9 | 7 | 13 | 10 | | | | 1976
1980 | 10 | | 7
6 | 13 | 10 | 9 | | Netherlands
New Zealand | 1976 | 10 | 9
5 | | 13 | 10
8 | | | Table 2 (cont.). Rates of Return to Males' | t.). Rates of Retur | rn to Males' | Education | |--|---------------------|--------------|-----------| |--|---------------------|--------------|-----------| | Country | Year | Primary | Secondary | Higher | Primary | Secondary | Higher | |---------|--------|---------|-------------|--------|---------|--------------|--------| | | | | Social Rate | | | Private Rate | | | Norway | 1966 | | 7 | 8 | | 7 | 8 | | Spain | 1971 | 17 | 9 | 13 | 32 | 10 | 16 | | Sweden | 1967 | | 10 | 9 | | | 10 | | U.S.A. | 1939 | | 18 | 11 | | | | | | 1949 | | 14 | 11 | | | | | | 1959 | | 10 | 11 | | | | | | 1969 | | 11 | 11 | | 19 | 15 | | | 1969 b | | | | | 14 | 11 | | | 1979 b | | | | | 18 | 10 | | | 1982 b | | | | | 24 | 13 | | | 1985 b | | | | | 22 | 14 | ^{*} The mean for each group is calculated by first estimating a mean for each country where more than one rate is available, then estimating a simple arithmetic mean. Sources: G. Psacharopoulos, "Returns to Education: A Further International Update and Implications." Journal of Human
Resources, Vol. 20, No. 4 (1985), pp. 583-604; Appendix Table A-1. Côte d'Ivoire: A.G. Komenan, "Education, Experience et Salaires en Cote d'Ivoire," World Bank Discussion Paper, June, 1987; Republic of Korea, 1974, 1979, and 1986: J. Ryoo, "Changes in Rates of Return to Education: A Case Study of Korea." Unpublished Ph.D. Dissertation, Stanford University, 1988. United States. of return over time in the United States and Korea using large census samples support the tendencies revealed by the cross-sectional data. In the United States, rates to secondary education fell relative to higher education payoffs from 1939 to 1959, stabilized in the tight labor market of the 1960s, rose relative to higher education in the early 1970s (Freeman, 1976; Psacharopoulos, 1980), but continued their secular decline in the late 1970s and 1980s (Carnoy, Daley, and Hinojosa, 1988). The Korean rates show a similar relative decline of secondary rates between 1974 and 1986 (Ryoo, 1988). Ryoo's estimates confirm the trend in other estimates for that country. 2.15 Despite the tendency for the average rate of return to education to fall with economic development, rates stay high compared to alternative investments. The main implications for policy lie in the changing structure of rates to different levels of schools as countries expand their economies and educational systems. It is not surprising that as countries industrialize and achieve universal primary education and large fractions of young people attending secondary school, the payoff to primary education falls relative to secondary and higher education. And as economies move into high levels of industrialization and universal secondary education, the payoff to that level falls relative to university. Although serious problems in the quality of primary and secondary education may continue to exist even when it is universal (in the United States, for example), the payoff to expanding access to those levels is likely lower than to expanding university. [We discuss the payoff to quality of education in more detail on page 49.] All this suggests that economies at different levels of development face very different educational investment problems and choices. Rates from M. Carnoy, H. Daley, R. Hinojosa, "The Changing Economic Position of Minorities and Women in the U.S. Labor Market Since 1959," Stanford University (mimeo) -- rates are for white males only. Table 3. Rates of Return to Males' Education, by Level of Development | | | | Level of L | Education | | | | |----------------------|---------|--------------|------------|---------------|-----------|--------|--| | | Primary | Secondary | Higher | Primary | Secondary | Higher | | | Level of Development | | Social Rates | | Private Rates | | | | | Primary Product, | | | | | | | | | Low-Income | 26 | 17 | 12 | 40 | 20 | 32 | | | Marginal Industrial, | | | | | | | | | Middle-Income | 28 | 17 | 13 | 46 | 29 | 26 | | | Industrializing, | | | | | | | | | Middle-Income, | | | | | | | | | High Education | 28 | 13 | 13 | 24 | 15 | 19 | | | Newly-Industrialized | 16 | 16 | 12 | 24 | 18 | 20 | | | Industrialized | n.a. | 10 | 10 | n.a. | 13 | 12 | | #### The Education of Women - 2.16 Young women get less education than young men in almost every country. A recent World Bank study found that in the last thirty years, women in developing countries have increased their average years of schooling by about 0.6 years more than males have (Horn and Arriagada, 1986), but despite this increase, women's enrollment in primary and secondary education is lower than that of men by at least ten percentage points in 66 of 108 countries and is higher in only eight countries (Sivard, 1985). The gap is the greatest in the low-income countries and lowest in the upper-middle and high-income countries, increasing in higher levels of education (see Table 4, page 11; and Figure 1, page 12). Among areas of the world, the female-male gap is the highest in the Middle East/North A vica and the lowest in Latin America, followed by Eastern Africa. - A review of 80 empirical studies on the determinants of educational participation and achievement of women in developing countries (Stromquist, 1988) suggests that family economic conditions are more important than school-related variables (such as distance from school, adequate sanitary facilities, and the existence of a library) in explaining this gap (see also, Bowman and Anderson, in Kelly and Elliott, 1982). The poorer the household, the greater the tendency for parents to rely on daughters for domestic duties and to save educational investments for their sons. Cultural and religious factors such as early marriage and rigid rules that define women strictly as mothers and wives affect both girls' enrollment and their length of schooling (see also, Smock, 1981). This is especially true in low-income countries, in low-income regions, and in rural areas, reflecting the strongly negative interactive impact on girls education of religion and low socioeconomic class. Furthermore, the behavior of the school and the family reinforce each other, not in explicit actions but by failing to take steps to combat gender asymmetries. The school does not encourage families to send daughters to school, and the parents and communities do not pressure schools to offer suitable facilities and learning experiences for their daughters. As Stromquist points out, the state is the crucial actor for change. Without explicit government policies to promote the equal schooling of girls (including the provision of adequate facilities), it is unlikely that family practices will be cha sed. 18 Table 4. Male-Female Enrollment Ratio Gap by Income Level and by Level of Education | | Te | otal Enrol | lment (M | + F) | | % Gap | | | | |----------------------------------|---------|------------|----------|--------------|---------------------|--------------|--------------|-----------------|--------------| | | 1960 | 1970 | 1980 | 1984 | | 1960 | 1970 | 1980 | 1984 | | Primary | | | | | | | | | | | Low Income Countries | 145,411 | 191,527 | 277,024 | 270,79? | (₩) | 26.0
41.4 | 26.0
32.0 | 16.0
20.6 | 12.0
21.8 | | Lower-Middle Income
Countries | 37,242 | 60,654 | 95,442 | 105,692 | (W)
(U) | 14.0
18.2 | 12.0
15.4 | 8.0
10.4 | 4.0
4.2 | | Upper-Middle Income
Countries | 42,838 | 63,408 | 83,283 | 88,385 | (W)
(U) | 6.0
7.8 | 6.0
6.8 | 4 .0 3.6 | 4.0
4.4 | | High Income Countries | 69,693 | 68,377 | 65,962 | 63,385 | (W)
(U) | 2.0
10.3 | 2.0
10.8 | 4.0
4.6 | 2.0
3.2 | | Secondary | | | | | | | | | | | Low Income Countries | 26,993 | 51,337 | 98,425 | 99,564 | (W)
(U) | 56.0
62.0 | 44.0
50.6 | 24.0
39 0 | 22.0
44.0 | | Lower-Middle Income
Countries | 3,950 | 12,000 | 25,747 | 31,915 | (W)
(U) | 32.0
33.6 | 30.0
27.0 | 16.0
17.2 | 6.0
4.6 | | Upper-Middle Income
Countries | 8,753 | 20,552 | 26,363 | 35,821 | (₩)
(U) | 16.0
13.6 | 12.0
12.6 | 6.0
5.8 | 6.0
2.2 | | High Income Countries | 28,443 | 49,948 | 54,966 | 57,588 | (W)
(U) | 4.0
18.6 | 4.0
10.4 | 0.0
5.0 | 2.0
4.0 | | Tertiary | | | | | | | | | | | Low Income Countries | 2,125 | 3,333 | 7,119 | 8,485 | (W)
(U) | 60.0
74.0 | 68.0
67.6 | 56.0
55.6 | 48.0
58.0 | | Lower-Middle Income
Countries | 558 | 1,912 | 4,435 | 6,645 | (W)
(U) | 30.0
59.3 | 26.0
52.4 | | 26.0
19.6 | | Upper-Middle Income
Countries | 1,233 | 2,905 | 6,373 | 7,691 | (W)
(U) | 40.0
38.4 | 28.0
28.6 | 14.0
13.8 | 18.0
13.0 | | High Income Countries | 5,883 | 14,079 | 20,768 | 22,115 | (₩)
(U) | 34.0
39.2 | | | 22.0
12.0 | Note: (W) = Weighted Mean (U) = Unweighted Mean Figure 1. Females as a Percentage of Total Enrollment, 1984 - 2.18 Why is it important to increase female education? Besides the obvious equity argument, it is now evident from the accumulated evidence that when women receive low levels of education, it hinders economic development and reinforces social inequality (Table 5 has a review of two empirical studies on the determinants of women's educational achievement and on the role of education in women's labor force participation and income; Table 6 lists female labor force participation and adult literacy, by country in 1960 and 1980). - 2.19 Women represent an enormous potential source of human capital and of scientific and technical skills in both agriculture and industry. The rate of return to investing in women's education in developing countries is as high or higher, even as measured by income differences alone (without accounting for fertility and child health effects), as men's (see Table 7; Psacharopoulos and Woodhall, 1985; Ryoo, 1988). - 2.20 Women constitute an important source of skills in rapidly expanding electronic and communications manufacturing, and financial and computer services (Carnoy, 1985). It could be argued that the existence of a well-educated female labor force with industrial experience is the single most important factor governing the location of high-tech industry and services. Whereas these are highly gender-segregated industries in both developed and developing countries (Strober and Arneld, 1987; Kim, 1987), they do provide non-agricultural occupational opportunities for women and appear to contribute to changing male-female relations in the NICs (Kim, 1987). The lack of an educated female labor force could seriously hinder industrializing countries with high female illiteracy from participating in high-tech industrialization. Table 5. Educational Participation and Women's Achievement: Selected Empirical Studies in Developing Countries | Study | Data Base | Results | | | | | | |--
---|---|--|--|--|--|--| | tromquist (1988) Eighty available empirical studies | Family economic conditions are impor-
tant in affecting women's education, with
poorer households tending to keep
daughters at home. Cultural and religious
factors affect both girls' enrollment and
length of schooling, but religion seems
neutralized as parents income and educa-
tion increases. | | | | | | | | Sivard (1985) | wide statistics on
women's labor force
and educational | In most of world, increased participation of women in wage labor in 1960-80. But women's unemployment higher, wages lower than men's. Women are segregated in women's jobs. Agriculture is still principal employer of women in developing countries. Women are much poorer than men. | | | | | | Table 6. Gender Com, arisons: Male-Female Labor Force Participation and Adult Literacy | | I | abor i | Force | Pa rti ci _i | pation | | | | Adı | lult Literacy | | | | | |----------------------------------|---------------|----------|-------|-------------------------------|--------|------------------|--------------------------------|------------|-----|---------------|-----|---------------|--------------------------------|--| | | 1980
GNP | 19
Ra | - | 19.
Ra | | Wor
R
to M | io of
nen's
ate
Ien's | 196
Rat | | 198
Rai | - | Works
to M | io of
men's
ate
Ien's | | | | per
capita | Wom | Men | Wom | Men | | 1 <u>980</u>
'en= | Wow | Men | Wom. | Men | | 1 <u>980</u>
en= | | | Region | (US\$) | | (%) | | (%) | • | 0%) | | (%) | (%) | (%) | • | 0%) | | | World | 2,621 | 47 | 90 | 46 | 85 | 52 | 54 | 59 | 68 | 68 | 78 | 87 | 87 | | | America | | | | | | | | | | | | | | | | North America | 11,233 | 41 | 88 | 5 0 | 83 | 47 | 60 | 98 | 97 | 99 | 99 | 101 | 100 | | | Latin America | 2,172 | 21 | 90 | 25 | 84 | 23 | 30 | 63 | 70 | 81 | 85 | 90 | 95 | | | Europe | | | | | | | | | | | | | | | | Western Europe
Eastern Europe | 9,840 | 37 | 91 | 43 | 85 | 41 | 51 | 93 | 96 | 97 | 98 | 97 | 99 | | | & USSR 4,480 | 67 | 88 | 69 | 82 | 76 | 84 | 94 | 97 | 97 | 99 | 97 | 98 | | | | Asia | | | | | | | | | | | | | | | | Middle East 3,046 | 31 | 91 | 25 | 85 | 34 | 29 | 15 | 39 | 46 | 71 | 38 | 65 | | | | South Asia | 226 | 39 | 91 | 36 | 85 | 43 | 42 | 13 | 40 | 31 | 56 | 32 | 55 | | | Far East | 1,045 | 57 | 90 | 53 | 86 | 63 | 62 | 60 | 77 | 81 | 90 | 78 | 90 | | | Oceania | 8,102 | 37 | 92 | 46 | 87 | 40 | 53 | 90 | 91 | 91 | 93 | 99 | 98 | | | Africa | 806 | 44 | 92 | 42 | 88 | 48 | 48 | 12 | 27 | 36 | 57 | 44 | 63 | | Source: "Women ... A World Survey." R.L. Sivard, 1985. Table 7. Rates of Return to Education by Gender | Country | Year | Educational Level | Men | Women | |---------------|------|-------------------|------|-------| | Australia | 1976 | University | 21.1 | 21.2 | | Austria | 1981 | All | 10.3 | 13.5 | | Colombia | 1973 | All-urban | 18.1 | 20.8 | | | | -rural | 10.3 | 20.1 | | Costa Rica | 1974 | All | 14.7 | 14.7 | | France | 1969 | Secondary | 13.9 | 15.9 | | | | University | 22.5 | 13.8 | | | 1976 | Secondary | 14.8 | 16.2 | | | | University | 20.0 | 12.7 | | Germany | 1974 | All | 13.1 | 11.2 | | | 1977 | All | 13.6 | 11.7 | | Great Britain | 1971 | Secondary | 10.0 | 8.0 | | | | University | 8.0 | 12.0 | | Greece | 1977 | All | 4.7 | 4.5 | | Japan | 1976 | University | 6.9 | 6.9 | | | 1980 | University | 5.7 | 5.8 | | Peru * | 1985 | Primary | | 12.0 | | | | Secondary, Gen. | | 8.0 | | | | Secondary, Tech. | | 8.5 | | | | University | | 15.5 | | South Korea | 1971 | Secondary | 13.7 | 16.9 | | | | University | 15.7 | 22.9 | | | 1976 | Ail | 10.3 | 1.7 | | | 1980 | All | 17.2 | 5.0 | | Sri Lanka | 1981 | All | 6.9 | 7.9 | | Portugal | 1977 | £ | 7.5 | 8.4 | | Puerto Rico | 1959 | Primary | 29.5 | 18.4 | | | | Secondary | 27.3 | 40.8 | | | | University | 21.9 | 9.0 | | Taiwan | 1982 | Primary | 8.4 | 16.7 | | Thailand | 1971 | All | 9.1 | 13.0 | | Venezuela | 1984 | Ail | 9.9 | 13.5 | ^a E. King, "Does Education Pay in the Labor Market? Women's Labor Force Participation, Occupation, and Earnings in Peru," The World Bank, September, 1988 (mimeo). Source: Psacharopoulos (1985) "Returns to Education: A Further International Update and Implications," *Journal of Human Resources* XX:4. 2.21 Rapid population growth has made raising the standard of living in many countries difficult. A bulging population of young people also strains education budgets and, in many low-income countries an increasing absolute number of young people get no education at all. These are the children of rural and low-income families, implying increasing disparities between urban and rural areas and between an emerging urban middle class and the poor. Reducing fertility rates is therefore an important part of any development program, and reduced fertility depends heavily on women's education (Cochrane, 1979) where, particularly in low-income (low literacy) countries, education levels for men and especially women have to reach a "threshold" in order to have a negative effect on fertility. These results are largely confirmed by cross-national studies of world fertility survey data (for example, United Nations, 1983), except that increasing men's and women s education are equally good explainers of declining fertility rates. The analysis also shows a distinct threshold effect in low-income countries at completed primary education (see Table 8, page 16). 2.22 Women's education is closely related to child health, as measured either by nutritional status or infant and child mortality (Cochrane, O'Hara and Leslie, 1980). Although the exact mechanism through which education acts to affect child health is unclear, there is an unequivocal schooling effect which is distinct from the effect of income differences (associated with higher education) on child health (Table 8). Improved child nutrition and health, in turn, plays an important role in school achievement and attainment (Moock and Leslie, 1986). Women's education is therefore crucial to breaking the vicious circle of poverty being reproduced through poor child health and low levels of education. #### Education and Poverty - 2.23 From the considerable research in developed countries -- mainly the United States we know that in and of itself, education cannot eliminate poverty. But by developing skills that individuals can use for increasing their income (either through increased self-employed productivity or increased productivity in wage labor) by contributing to better health, and by reducing fertility, education, especially when combined with investments in other factors of production, can contribute to economic growth, to an increased percentage of the labor force with better-paying work, and the increased standard of living of a smaller family. - There has been a long debate in the United States on this issue (see, for example, Moynihan, 1967; Ribich, 1968; Thurow, 1970; Sowell, 1977; Smith and Welch, 1986; Carnoy, Daley, and Hinojosa, 1988) which -- although specific to the multiethnic nature of society in the United States -- provides insights for developing countries. In brief, U.S. data suggest that increasing education among Black and Hispanic males and females is an important explainer of their rising relative (to non-Hispanic white male) income in a historical period marked by economic growth and somewhat equalizing income distribution. In the late 1970s and 1980s, when economic growth occurred but income distribution in the labor force became significantly more unequal, rising minority education could not offset declining relative incomes. Nor did the poverty rate decrease with rising education. This implies that education is much more likely to contribute to poverty reduction when there is both economic growth and at least an unchanged income distribution, and at best, an income distribution that is becoming more equal. Therefore, to reduce poverty, the public sector has to invest in education, to plan balanced growth, and to manage an incomes policy that "lifts all boats." - 2.25 It is important to add that investing in education alone will not equalize income distribution. There is considerable evidence that increasing education in the labor force contributes positively to more equal income distribution, but that the effect is small (Langoni, 1973; Chiswick and Mincer, 1972; Carnoy, et. al., 1978). Other effects, such as changes in the income distribution itself or, in the case of the United States, unemployment, are far more important. This means that the public sector cannot rely on educational investment alone to equalize income inequality, but rather needs to take other measures, such as sustainable land reform, or the implementation of progressive income-tax based government finance, to achieve this goal. Table 8. Education, Mortality, Nutrition and Fertility: Selected Empirical Studies in Developing Countries | Study | Data Base | Results | |------------------------------------|--
--| | Arriaga and Davis
(1969) | Secondary data on
Latin American
mortality rates | Prior to 1930, mortality decline was closely related to improvements in living standards rather than medical breakthroughs. | | Cochrane, et.al. (1980) | Secondary data on mortality rates, by country | Literacy seems to be most important variable explaining life expectancy, even higher than number of physicians per capita. One additional year of mother's schooling results in reduction of per thousand in infant mortality. Effect of husband's education about one-half o wife's. | | Cochrane (1979) | Review of existing
studies | Increased education tends to decrease fertility. Decrease is greater for the education of women than of men and in urban rather than rural areas. But education is likely to increase fertility in countries with the lowest level of female literacy up to completed primary schooling. In societies with higher levels of female literacy, education lowers the demand for children by altering perceived costs and benefits. | | Jnited Nations
1983) | Data from the world
fertility survey of
22 developing
countries | Confirms negative influence of women's (and husbands') education upon marital fertility, desired family size in 20 out of 22 countries. But levels of national development and level of family planning program efforts enhance or mitigate the strength of the education-fertility relationship. Differential fertility by education is highest in the countries with highest levels of development. The negative relationship between education and fertility is stronger in urban areas than rural. Ethnic or regional differences in the education-fertility relationship are not of primary importance. | | achariah & Patei
984) | Fertility decline in
India, 1961-1981 | Although family planning practice can account for 90% of fertility decline, family planning input variables manpower, budget, etc were much less important than socioeconomic factors such as female education and children's health in explaining the practice of family planning. | | rtility Survey
Thailand
977) | Individuals in
Thailand | For all women married less than 20 years, education is uniformly inversely related to fertility. | #### Table 8 (cont.). Education, Mortality, Nutrition and Fertility: Selected Empirical Studies in Developing Countries | Study | Data Base | Results | |--------------------------------|---------------------|---| | Cravioto & | Survey in ` | No significant difference in parental | | Delicardi | Southwestern | education between well-nourished | | (1975) | Mexico | and malnourished children. | | Christiansen, et al.
(1974) | Bogota, Colombia | Significant positive association between parental education and children's nutrition. | | Gans (1963) | Lagos, Nigeria | Children's weight of literate mothers was greater than illiterate mothers. | | Graves (1978) | Kathmandu, Nepal | Mothers with no schooling had more mal-
nourished children than those with
schooling. | | Levinson (1974) | Rural Punjab, India | Literate mothers had smaller percentage of third-degree malnourished children. | ## Trends in Educational Development 3.1 The vast amount of data available from UNESCO and national statistics on trends in educational development provide a detailed picture of the percentage of young people enrolled in primary, secondary vocational, secondary academic, and tertiary levels of education for almost every country from 1960 to 1985. They also provide data on enrollment by gender, retention rates in primary school (or, conversely, drop-out rates), educational spending (recurrent and capital) as a percentage of GNP and as a percentage of total public spending, and cost-per-student, by education level -- all by country and over time. These data are an excellent source for understanding the educational achievements and difficulties of countries at different levels of economic development. #### Trends in Educational Enrollments - The data show that developing countries have expanded their educational systems rapidly over the past 25 years (see Figure 2, page 20, and Table 9, page 21). From 1960-80, the weighted (heavily influenced by the huge enrollments in China and India) average growth rate of primary enrollment in low-income countries was 3.1 percent annually, and unweighted, 7.1 percent. Secondary enrollments also increased rapidly in the low-income and lower middle-income countries, and the tertiary level grew rapidly in this period at all development levels. But, in the 1980s, the drop in enrollment growth has also been impressive, particularly at the primary and secondary level. Part of this drop is due to slower growth of the school-age population, especially in countries such as China. Yet, for many countries, the drop reflects a real slowdown in incorporating young people into schools. - 3.3 The result of the slowdown is that low-income countries are still far from achieving even universal primary education (see Figures 3A and 3B, page 24, for trends in gross enrollment rates by level of development). If anything, the gap in gross enrollment rates between the lowest-income countries and the middle-income and developed countries has increased, especially since 1970 and especially at higher levels of education. This gap has become accentuated in the 1980s. Two of the most important exceptions to this trend have been India and China, which -- despite their low levels of income per capita -- have reached enrollment rates at the primary and secondary level associated with lower middle-income countries. - Because of the rapid expansion of enrollment in 1960-84, enrollment increases at the primary level per se are an issue largely in the lowest-income countries. Table 10, page 25, lists the ten developing countries with the largest populations of out-of-school children in 1985 and their projected out-of-school populations for the year 2000, based on two scenarios of enrollment growth. In 1985, 31 percent of all the world's 6 to 11-year-olds and 61 percent of all out-of-school children that age lived in these 10 countries. To reduce the number of out-of-school children, enrollment growth in these countries would have to outstrip population growth. For many low-income countries, this is a tall order. On the other hand, the fact that Figure 2. Total Enrollment India can reduce its out-of-school population to zero in the next 12 years if present economic growth rates are maintained, will have a significant impact on the problem at a world level. - 3.5 In lower middle-income and many upper middle-income countries, the principal educational problems are retention at the primary level and an appropriate expansion of places at the secondary and higher levels (see Figure 4, page 25, and Table 11, page 26). Although retention rates vary greatly among countries at every income level (for example, the high primary retention rates in Sri Lanka and Tanzania even at low per capita income levels), retention rates can be surprisingly low even in upper middle-income countries. Yet, the tendency is to attain universal primary education and high gross enrollment rates even in secondary education as the development level rises. Attention shifts to problems of retention at the secondary level. The most important educational issues in those developing countries that are newly industrialized and that are primarily oil-producers thus revolve around improving the quality of primary, secondary and higher education rather than their expansions. - 3.6 The enrollment and retention data, combined with rate of return estimates, suggest that countries at different levels of development have very different educational problems, and that appropriate policies therefore also vary substantially. In lower-income countries, the most appropriate emphasis is on delivering better quality education at the primary level and in many cases resolving the problem of high cost university (including the delivery of technical and scientific education at lower cost), and making rational choices of the most relevant type of secondary education. In higher-income countries, the emphasis has to be quite different, focusing much more on expanding and improving secondary education and producing high quality university graduates for new industries and services. Table 9. Total Enrollment and Growth, i960-1984 | | | Total & | nrollmant | | | Aver
Ann
Gro
Ra
(9 | ual
wih
ite | |-------------------------------------|---------|---------|-----------|---------|-------------------|--------------------------------|-------------------| | | | ('0 |)00) | | | | | | Income | 1960 | 1970 | 1980 | 1984 | | 1960-
1980 | | | rimary | | | | | | | | | Low Income Countries | 145,411 | 191,527 | 277,024 | 270,797 | (W)
(U)
(M) | 3.1
7.1
6.6 | 0.1
3.2
3.0 | | Selected Countries with Low Enrolln | nent | | | | | | | | Bhutan | 3 | 9 | 30 | 44 | | 12.2 | 10.9 | | Somalia | 21 | 33 | 272 | 221 | | 13.7 | (5.1) | | Selected Cossaies with High Enrolls | nent | | | | | | | | China | 93,791 | 105,280 | 146,270 | 135,571 | | 2.2 | (1.9 | | indi a | 34,994 | 57,045 | 73,873 | 81,097 | | 3.8 | 2.4 | | | • | | | | | | | | Lower-Middle Income Countries | 37,242 | 60,654 | 95,442 |
105,692 | (W) | 4.8 | 2.5 | | | | | | | (U) | 5.3 | 3.0 | | | | | | | (M) | 4.9 | 3.1 | | Selected Countries with Low Enrollr | nent | | | | | | | | Botswana | 36 | 83 | 172 | 210 | | 8.1 | 5.1 | | Mauritania | 11 | 32 | 91 | 107 | | 11.1 | 4.1 | | Selected Countries with High Enroll | ment | | | | | | | | Indonesia | 8,955 | 14,870 | | | | 5.4 | 4.0 | | Nigeria | 2,913 | 3,516 | 13,760 | 14,383 | | 8.1 | 1. | | Upper-Middle Income Countries | 42,838 | 63,408 | 83,283 | 88,385 | (W)
(U)
(M) | 3.4
2.5
2.0 | 1.4
1.6
0.4 | | Selected Countries with Low Enroll | ment | | | | | | | | Panama | 162 | 255 | 338 | 339 | | 3.7 | 0. | | Uruguay | 320 | 354 | 331 | 350 | | 0.2 | 1. | | Selected Countries with High Enroll | ment | | | | | | | | Brazil | 7,458 | 12,812 | 22,598 | 24,789 | | 5.7 | 2. | | Mexico | 4,885 | 9,248 | 14,666 | 15,219 | | 5.7 | 0. | | High-Income Countries | 69,693 | 68,377 | 65,962 | 63,385 | (W)
(U)
(M) | (0.3)
1.1
(0.2) | 0. | | Selected Countries with Low Enroll | ment | | | | | | | | Kuwait | 28 | 76 | 149 | | | 8.7 | 3. | | Trinidad & Tobago | 179 | 226 | 167 | 168 | | (0.3) | 0. | | Selected Countries with High Enrol | lment | | | | | | | | Japan | 12,729 | 9,558 | 11,751 | | | (0.4) | - | | United States | 29,965 | 28,700 | | 26,839 | | (0.4) | (0. | Table 9 (cont.). Total Unrollment and Growth, 1960-1984 | | | Total En | | | | An
Gre
R | rage
rual
owth
ste
%) | |---------------------------------------|----------|----------|----------|----------|-------------------|---------------------|-----------------------------------| | | | ('00 |)(0) | | |
1960- | 1080 | | Income | 1960 | 1970 | 1980 | 1984 | | | 1984 | | Secondary | | - | | | | | | | Low Income Countries | 26,993.0 | 51,337.0 | 98,425.0 | 99,564.0 | (W)
(U)
(M) | 6.7
12.0
11.8 | 0.3
6.6
6.3 | | Selected Countries with Low Enrollm | ent | | | | | | | | Bhutan | 0.0 | 1.0 | - | 6.0 | | | - | | Somalia | 3.0 | 25.0 | 44.0 | 63.0 | | 14.4 | 9.4 | | Selected Countries with High Enrollm | ent | | | | | | | | China | 14,778.0 | 26,483.0 | 56,778.0 | 48,609.0 | | 7.0 | (3.8) | | India | 10,125.0 | | 31,597.0 | - | | 5.9 | 4.6 | | Lower-Middle Income Countries | 3,950.0 | 12,000.0 | 25,747.0 | 31,915.0 | (W)
(U)
(M) | 9.7
11.3
11.2 | 5.3
6.3
4.0 | | | | | | | • | | | | Selected Countries with Low Enrollm | | | | | | | | | Botswana | 1.0 | 5.0 | 21.0 | | | 16.4 | 10.2 | | Mauritenia | 1.0 | 4.0 | 22.0 | - | | 16.7 | - | | Selected C. atries with High Enrollm | | | | | | | | | Indonesia | 727.0 | 2,460.0 | | 7,446.0 | | 10.9 | 6.8 | | Nigeria | 167.0 | 357.0 | 2,346.0 | 3,561.0 | | 14.1 | 11.0 | | Upper-Middle Income Countries | 8,753.0 | 20,552.0 | 26,363.0 | 35,821.0 | (W)
(U) | 6.5
6.3 | 3.1
4.4 | | | | | | | (M) | 5.0 | 2.6 | | Selected Countries with Low Enrollme | ent | | | | (212) | 5.0 | 2.0 | | Panama | 39.0 | 78.0 | 171.0 | 182.0 | | 7.7 | 1.6 | | Uruguay | 93.0 | 168.0 | 148.0 | 198.0 | | 2.4 | 7.5 | | Selected Countries with High Enrollm | | | | | | | | | Brazil | 1,177.0 | 4,086.0 | 2.819.0 | 2,952.0 | | 4.5 | 1.2 | | Mexico | 512.0 | | 4,742.0 | | | 11.8 | 6.3 | | High-Income Countries | 28,443.0 | 49,948.0 | 54,966.0 | 57,588.0 | (W) | 2.5 | 1.4 | | | · | • | • | • | (U) | 5.4 | 3.5 | | | | | | | (M) | 3.3 | 0.9 | | Selected Countries with Low Enrollme | ent | | | | | | | | Kuwait | 12.0 | 71.0 | 182.0 | 231.0 | | 14.6 | 6.1 | | Trinidad & Tobago | 24.0 | 53.0 | 89.0 | 92.0 | | 6.8 | 0.8 | | Selected Countries with High Enrollm | | | | | | | | | Japan | 8,672.0 | 8,667.0 | 9,521.0 | 10.613.0 | | 0.5 | 2.8 | | · · · · · · · · · · · · · · · · · · · | | 0,007.0 | | 10101010 | | | | Table 9 (cont.). Total Enrollment and Growth, 1960-1984 | | | Total Eni | collment | | | An
Gre
R | rage
nual
owth
ate | |--------------------------------------|---------|-----------|----------|----------|-------------------|--------------------|-----------------------------| | | | | | | %) | | | | Income | 1960 | 1970 | 1980 | 1984 | | | 1980-
1984 | | Certiary | | _ | | | | | | | Low Income Countries | 2,125.2 | 3,332.7 | 7,119.3 | 8,485.2 | (W)
(U)
(M) | 6.2
10.2
9.9 | 4.5
11.7
9.2 | | Selected Countries with Low Enrollme | ent | | | | | | | | Bhutan | • | - | 0.3 | 0.1 | | - | (24.0) | | Somalia | 0.1 | 1.0 | - | - | | • | - | | Selected Countries with High Enrollm | ent | | | | | | | | China | 961.6 | 47.8 | | 1,443.6 | | 0.9 | 5.6 | | India | 1,102.8 | 2,903.6 | 5,345.0 | 6,252.9 | | 8.2 | 4.0 | | Lower-Middle Incom: Countries | 657.6 | 1,911.5 | 4,434.8 | 6,645.2 | (W) | 9.2 | 8.7 | | | | | | | (U) | 13.6 | 9.4 | | | | | | | (M) | 12.7 | 5.4 | | Selected Countries with Low Enrollmo | ent | | | | | | | | Botswana | | 0 | 0.9 | 1.8 | | | 18.9 | | Mauritania | | - | • | - | | - | - | | Selected Countries with High Enrollm | ent | | | | | | | | Indonesia | • | 248.2 | | 980.2 | | - | - | | Nigeria | • | 15.6 | 150.1 | 181.6 | | - | 4.9 | | Upper-Middle Income Countries | 1,232.7 | 2,905.4 | 6,373.4 | 7,691.1 | (W) | 8.9 | 4.1 | | | • | • | • | • | (U) | 8.5 | 5.3 | | | | | | | (M) | 7.5 | 6.4 | | Selected Countries with Low Enrollmo | ent | | | | | | | | Panama | 4.0 | 8.9 | 40.4 | 52.2 | | 12.3 | 6.6 | | Uruguay | 15.3 | • | 36.3 | 63.7 | | 4.4 | 15.1 | | Selected Countries with High Enrollm | ent | | | | | | | | Brazil | 95.7 | 430.5 | 1,409.2 | 1,479.4 | | 14.4 | 1.2 | | Mexico | 78.6 | 247.6 | 897.7 | 1,071.7 | | 12.9 | 4.5 | | High-Income Countries | 5,882.6 | 14,079.0 | 20,768.4 | 22,114.7 | (W) | 6.5 | 1.6 | | - | • | | | | (U) | 8.7 | 6.5 | | | | | | | (M) | 7.4 | 4.1 | | Selected Countries with Low Enrollmo | ent | | | | | | | | Kuwait | • | 2.7 | 13.6 | 21.9 | | • | 12.6 | | Trinidad & Tobago | 0.5 | 2.4 | 5.6 | | | 12.8 | (0.4) | | Selected Countries with High Enrollm | ent | | | | | | | | Japan | 789.8 | 1,819.3 | 2,412.1 | 2,403.4 | | 5.7 | (0.1) | | United States | 3,582.7 | 8,498.1 | 12,096.9 | 12,467.7 | | 6.3 | 0.8 | 24 Figure 3a. Primary School Enrollment Rates, 1960-1985 e' : Note: Figures more than 100% indicate the number of overaged studente enrolled at the primary level. Figure 3b. Secondary School Enrollment Rates, 1960-1985 Note: Figures more than 100% indicate the number of overaged etudente enrolled et the primary level. Table 10. Out-of-School 6 to 11-Year-Olds in Low-Income and Lower-Middle Income Countries (US\$ Millions) | | | | Projected for 2000 | | | | | | | |---------------------|-----------------------|-------|--------------------|-------|-------------------------|-------|--|--|--| | Category | <u>Actual</u>
1985 | | 2% Enro | | 5% Enrollment
Growth | | | | | | Total Out-of-School | 87 | (21%) | 129 | (25%) | 52. | (10%) | | | | | Selected countries: | | | | | | | | | | | India | 22.5 | (25%) | 12.6 | (12%) | 0.0 | (0%) | | | | | Pakistan | 11.0 | (70%) | 19.0 | (76%) | 13.0 | (52%) | | | | | Bangladesh | 6.7 | (45%) | 6.1 | (35%) | 0.0 | (0%) | | | | | Ethiopia | 5.5 | (81%) | 9.7 | (87%) | 7.9 | (71%) | | | | | Nigeria | 4.1 | (26%) | 14.6 | (50%) | 3.0 | (10%) | | | | | Afghanistan | 2.7 | (85%) | 4.8 | (89%) | 4.4 | (81%) | | | | | Sudan | 2.3 | (68%) | 4.4 | (77%) | 3.0 | (53%) | | | | | Egypt | 2.3 | (33%) | 2.8 | (30%) | 0.0 | (0%) | | | | | Tanzania | 2.0 | (46%) | 4.9 | (64%) | 2.5 | (32%) | | | | | Uganda | 1.4 | (49%) | 2.9 | (60%) | 1.4 | (29%) | | | | Note: Numbers in parentheses refer to out-of-school children as a percentage of the population of primary school-age children (6 to 11 years old). Figure 4. Retention Rates by !ncome Level Table 11. Retention Rates by Income Level | | | Percentage of Cohort Reaching Fifth Grade | | | | | | | | |-----------------------------------|------------|---|----------|----------|----------|----------|----------|--|--| | | | Total | | | Female | | | | | | | | 1975 | 1980 | 1984 | 1975 | 1980 | 1984 | | | | Low Income Countries | (W)
(U) | 40
55 | 44
57 | 38
54 | 37
52 | 42
55 | 41
52 | | | | Selected Countries with Low Rate | | | | | | | | | | | Bangladesh | | - | 23 | 23 | • | 23 | 25 | | | | Lao, People's Dem. Rep. | | • | 22 | 20 | • | 23 | 19 | | | | Selected Countries with High Rate | | | | | | | | | | | Sri Lanka | | 65 | 91 | 95 | 63 | 91 | 95 | | | | Tanzania | | 85 | 84 | • | 81 | 83 | - | | | | ** China | | - | | 64 | | • | _ | | | | ** India | | 37 | 43 | • | 34 | 38 | - | | | | Lower Middle Income Countries | (W) | 56 | 66 | 69 | 51 | 64 | 70 | | | | | (ບ) | 62 | 68 | 69 | 63 | 68 | 69 | | | | Selected Countries with Low Rate | ` ' | | | | | - | ٠, | | | | Guatemala | | 27 | 32 | 31 | 28 | 31 | 28 | | | | Nicaragua | | 27 | 27 | 23 | • | 30 | 26 | | | | Selected Countries with High Rate | | | | | | | | | | | Jordan | | 95 | 103 | 112 | 94 | 103 | 113 | | | | Mauritius | | 97 | 98 | 96 | 97 | 99 | 96 | | | | Upper-Middle Income Countries | (W) | 56 | 60 | 56 | 81 | 73 | 72 | | | | | (U) | 76 | 78 | 81 | 79 | 81 | 84 | | | | Selected Countries with low rate | | | | | | | | | | | Brazil | | 32 | 39 | 38 | | - | _ | | | | Portugal | | 58 | 37 | 37 | 58 | 37 | 40 | | | | Selected Countries with High Rate | | | | | | | | | | | Poland | | 103 | 99 | 100 | • | - | - | | | | Iraq | | 91 | 96 | 130 | 85 | 92 | 123 | | | | High Income Countries | (W) | 94 | 99 | 100 | 95 | 96 | 101 | | | | | (U) | 88 | 92 | 98 | 89 | 90 | 97 | | | | Selected Countries with Low Rate | | | | | | - | | | | | Oman | | 51 | 80 | 90 | 90 | 65 | 84 | | | | Saudi Arabia | | 75 | 78 | 74 | 78 | 79 | 71 | | | | Selected Countries with High Rate | | | | | | | | | | | Singapore | | 105 | 106 | 103 | 103 | 107 | 102 | | | | United Arab Emirates | | • | 100 | 128 | | 96 | 125 | | | Note: (W) = Weighted Mean (U) = Unweighted Mean Table 12. Public Recurrent Expenditures on Education as a Percentage of GNP | | | 1970 | 1975 | 1980 | 1984 | |---
-----|------|------|------|------| | Low-Income Countries | (U) | 3.0 | 3.0 | 3.3 | 2.9 | | Selected Countries with Low Expenditures | | | | | | | Bangladesh | | • | 1.1 | 1.5 | 1.8 | | Somalia | | 1.0 | 2.1 | 1.7 | 1.2 | | Selected Countries with High Expenditures | | _ | | | | | Kenya | | 5.0 | 6.3 | 6.9 | 5.7 | | Tanzania | | 4.5 | 5.4 | 5.1 | 3.4 | | ** China | | 1.3 | 1.8 | 2.5 | 2.3 | | ** India | | 2.8 | 2.8 | 3.0 | 2.4 | | Lower-Middle Income Countries | (U) | 3.5 | 4.2 | 4.6 | 4.1 | | Selected Countries with Low Expenditures | | | | • | | | Paraguay | | 2.2 | 1.6 | 1.6 | 1.6 | | Philippines | | 2.6 | 1.9 | 1.6 | 1.3 | | Selected Countries with High Expenditures | | | | | | | Botswana | | 5.2 | 8.5 | 7.1 | 8.4 | | Congo, People's Republic | | 5.9 | 8.1 | 6.9 | • | | Upper-Middle Income Countries | (U) | 4.2 | 4.3 | 4.5 | 3.6 | | Selected with Low Expenditures | | | | | | | Brazil | | 2.9 | 3.0 | 3.4 | 1.0 | | Spain | | 2.1 | 1.8 | 2.3 | 1.9 | | Selected Countries with High Expenditures | | | | | | | Algeria | | 7.8 | 6.7 | 7.8 | 3.5 | | Ireland | | 5.0 | 6.2 | 6.6 | 6.2 | | High-Income Countries | (U) | 5.1 | 5.6 | 5.3 | 5.1 | | Selected Countries with Low Expenditures | | | | | | | Hong Kong | | 2.6 | 2.7 | 2.5 | 2.8 | | Oman | | - | 1.6 | 2.1 | 3.6 | | Selected Countries with High Expenditures | | | | | | | Canada | | 8.9 | 7.8 | 7.5 | 7.4 | | Sweden | | 7.7 | 7.1 | 9.1 | 8.1 | | Note: (U) = Unweighted Mean | | | | | | Table 13. Public Expenditures on Education as a Percentage of Total Government Expenditures | | | 1970 | 1975 | 1980 | 1984 | |---|-----|------|------|------|------| | Low-Income Countries | (W) | 10.6 | 10.3 | 13.2 | 20.0 | | | (U) | 15.3 | 14.6 | 14.6 | 17.3 | | | (M) | 17.6 | 15.1 | 11.9 | 16.8 | | Selected Countries with Low Percentage Share | | | | | | | China | | 2.9 | 4.2 | 6.1 | - | | Pakistan | | 4.2 | 5.2 | 5.0 | _ | | Selected Countries with High Percentage Share | | | | | | | Niger | | 17.7 | 18.7 | 22.9 | - | | Rwanda | | 26.6 | 25.3 | 21.6 | - | | Lower-Middle Income Countries | (W) | 18.4 | 14.1 | 9.8 | 19.2 | | | (U) | 17.7 | 17.1 | 16.0 | 13.9 | | | (M) | 17.1 | 16.4 | 15.2 | 12.5 | | Selected Countries with Low Percentage Share | | | | | | | Syrian Arab Republic | | 9.4 | 7.8 | 8.1 | 11.2 | | Jamaica | | 11.5 | 9.6 | 11.6 | 10.3 | | Selected Countries with High Percentage Share | | | | | | | Costa Rica | | 31.8 | 31.1 | 22.2 | 18.9 | | Ecuador | | 23.2 | 25.9 | 33.3 | • | | Upper-Middle Income Countries | (W) | 11.1 | 10.8 | 14.7 | 2.3 | | | (U) | 16.3 | 13.1 | 16.0 | 11.4 | | | (M) | 15.2 | 11.9 | 14.9 | 9.8 | | Selessed Countries with Low Percentage Share | | | | | | | Hungary | | 6.9 | 4.2 | 5.2 | 6.4 | | Romania | | 8.0 | 6.4 | 6.7 | - | | Selected Countries with High Percentage Share | | | | | | | Algeria | | 31.6 | 23.0 | 24.3 | - | | Yugoslavia | | 23.3 | 24.4 | 32.5 | - | | High Income Countries | (W) | 12.1 | 9.8 | 14.4 | 12.3 | | | (U) | 16.1 | 15.0 | 13.4 | 13.3 | | | (M) | 15.5 | 14.7 | 14.0 | 13.0 | | Selected Countries with Low Percentage Share | | | | | | | Austria | | 8.1 | 8.5 | 8.0 | 8.0 | | Israel | | 8.1 | 7.6 | 7.3 | - | | Selected Countries with high recentage share | | | | | | | France | | 24.9 | 29.5 | 27.1 | - | | Netherlands, The | | 29.4 | 23.7 | 23.1 | - | Table 14. Public Recurrent Expenditures on Education per Pupil | | | E | Expenditures
(US\$) | | | owth
K.) | |---|--------|--------------------|------------------------|--------------------|--------------|---------------| | | | 1975 | 1980 | 1984 | | 1980-
1984 | | Primary | | | | | | | | Low Income Countries | (W) | 24.4 | 24.1 | 20.7 | (0.2) | (3.7) | | | (Ŭ) | 44.2 | 40.3 | 28.8 | (1.8) | (8.1) | | | (M) | 43.5 | 31.5 | 30.0 | (6.3) | (1.2) | | Selected Countries with Low Expenditures | | 4.0 | 6.0 | 9.0 | 8.4 | 10.7 | | Bangladesh
Haiti | | 16.0 | 19.0 | 15.0 | 3.5 | (5.7) | | Flatti | | 10.0 | 27.0 | 20.0 | 0.5 | (5.7) | | Selected Countries with High Expenditures | | | | | | | | Central African Republic | | 74.0 | - | 44.0 | • | - | | Mali | | - | 54.0 | 59.0 | - | 2.2 | | GI. | | | | | | | | ** China
** India | | 23.0 | 23.0 | - | 0.0 | 0.0 | | India | | 23.0 | 23.0 | | 0.0 | 0.0 | | Lower-Middle Income Countries | (W) | 73.4 | 161.4 | 206.4 | 17.1 | 6.3 | | Dover Milder Medic Strains | (ຫ | 95.4 | 127.4 | 140.0 | 6.0 | 2.4 | | | (M) | 89.0 | 87.0 | 108.0 | (0.5) | 5.6 | | Selected Countries with Low Expenditures | • | | | | | | | Bolivia | | 72.0 | 82.0 | 51.0 | | (11.2) | | Dominican Republic | | 35.0 | 33.0 | 51.0 | (1.2) | 11.5 | | Selected Countries with High Expenditures | | | | | | | | Côte d'Ivoire | | 147.0 | 160.0 | - | 1.7 | _ | | Turkey | | - | 792.0 | 816.0 | • | 0.7 | | 2.23.17 | | | | | | | | Upper-Middle Income Countries | (W) | 213.9 | 273.6 | 233.6 | 5.0 | (3.9) | | | (U) | 299.3 | 334.8 | 340.7 | 2.3 | 0.4 | | | (M) | 206.0 | 229.0 | 300.0 | 2.1 | 7.0 | | Selected Countries with Low Expenditures | | 06.0 | 181.0 | 241.0 | 16.0 | 7.4 | | Chile | | 86.0
93.0 | 102.0 | 70.0 | 1.9 | (9.0) | | Mexico | | 93.0 | 102.0 | 70.0 | 1.7 | (7.0) | | Selected Countries with High Expenditures | | | | | | | | Iran, Islamic Republic of | | 288.0 | 659.0 | 315.0 | 18.0 | (16.9) | | Ireland | | 648.0 | 592.0 | 879.0 | (1.8) | 10.4 | | | en et. | | | | (10.3) | | | High Income Countries | (W) | 2,406.6 | | 1,468.6 | (12.3) | | | | (U) | 1,601.2
1,099.0 | - | 1,986.9
1,445.0 | (0.6)
1.2 | 5.4
5.5 | | Selected Countries with Low Expenditures | (M) | 4,077.0 | 4,400.V | 1,445.0 | 1.4 | 3.3 | | Hong Kong | | 250.0 | 330.0 | 455.0 | 5.7 | 8.4 | | Israel | | 605.0 | 83.0 | - | (32.8) | | | | | | | | • | | | Selected Countries with High Expenditures | | | | | | | | Kuwait | | 1,137.0 | | 4,363.0 | 1.1 | 38.1 | | Norway | | 2,943.0 | 3,706.0 | 4,292.0 | 4.7 | 3.7 | Table 14 (cont.). Fublic Recurrent Expenditures on Education per Pupil | | | | Expenditures
(US\$) | | | 70wth
(%) | |---|-----|----------------|------------------------|---------|--------------|----------------| | | | 1975 | 1980 | 1984 | 1975
1980 | - 1980
1984 | | Secondary | | | | | | _ | | Low Income Countries | (W) | 52.8 | 67.4 | 91.9 | 5.0 | 8.1 | | | (U) | 284.1 | 176.6 | 103.5 | (9.1) | (12.5) | | Colored Consider M. V. D. W. | (M) | 191.0 | 156.0 | 111.5 | (4.0) | (8.1) | | Selected Countries with Low Expenditures Bangladesh | | | | | | | | Haiti | | - | 12.0 | | | 5.7 | | Tait | | - | 42.0 | 21.0 | - | (15.9) | | Selected Countries with High Expenditures | | | | | | | | Centra: African Republic | | 182.0 | _ | 58.0 | | | | Mali | | - | 156.0 | | | (4.6) | | | | | 1000 | 127.0 | | (4.0) | | ** China | | 53.0 | 69.0 | 97.0 | | - | | ** India | | 42.0 | | - | - | • | | T 1011 | | | | | | | | Lower-Middle Income Countries | (W) | 187.5 | 200.3 | 184.0 | 1.3 | (2.1) | | | (U) | 287.2 | 300.0 | | 0.9 | (8.3) | | Salastad Countries with I am Don 15 | (M) | 230.0 | 232.5 | 173.5 | 0.2 | (7.1) | | Selected Countries with Low Expenditures Bolivia | | ec. 0 | • • • | | _ | | | Dominican Republic | | 58.0 | 91.0 | | 9.4 | (12.2) | | Zominour Republic | | 66.0 | 63.0 | 69.0 | (0.9) | 2.3 | | Selected Countries with High Expenditures | | | | | | | | Côte D'Ivoire | | 814.0 | 801.0 | | (0.3) | | | Turkey | | - | - | 1,585.0 | (0.5) | - | | | | | | 1,000.0 | | | | Upper-Middle Income Countries | (W) | 298.5 | 243.2 | 358.7 | (4.0) | 10.2 | | | (U) | 397.5 | 436.1 | 388.0 | 1.9 | (2.9) | | | (M) | 271.0 | 302.0 | 417.0 | 2.2 | 8.4 | | Selected Countries with Low Expenditures | | | | | | | | Chile
Mexico | | 171.0 | 311.0 | - | 12.7 | - | | MEXICO | | 262.0 | 150.0 | 90.0 | (10.6) | (12.0) | | Selected Countries with High Expenditures | | | | | | | | Iran, Islamic Republic of | | 6150 | | * C = 0 | | | | Ireland | | 615.0
998.0 | 1 242 0 | 567.0 | | - | | | | 990.0 | 1,243.0 | 1,280.0 | 4.5 | 0.7 | | High Income Countries | (W) | 2,010.5 | 2.197.5 | 1,756.0 | 1.8 | (5.5) | | | (U) | 2,073.0 | • | 2,320.6 | 1.4 | 1.1 | | | (M) | 1,599.0 | | 1,811.0 | 0.6 | 2.4 | | Selected Countries with Low Expenditures | ` ' | • | -, | _, | | -17 | | Hong Kong | | 235.0 | 403.0 | 603.0 | 11.4 | 10.6 | | Israel | | 1,483.0 | 224.0 | - | (31.5) | • | | Calastad Campular with VVI 1 mg | | | | | | | | Selected Countries with High Expenditures Kuwait | | | | | | | | Norway | | 1,569.0 | 1,398.0 | | (2.3) | 7.6 | | | | 1,779.0 | 2,033.0 | 2,051.0 | 2.7 | 0.2 | Note: (W) = Weighted Mean (U) = Unweighted Mean (M) = Median Table 14 (cont.). Public Recurrent Expenditures on Education per Pupil | | | 1 | Expenditures (US\$) | | Growth
(%) | | |---|-------------------|-----------------------------|-------------------------------|--------------------|-------------------------|---------------------------| | | | 1975 | 1980 | 1984 | 1975-
1980 | | | Tertiary | | | - | | | | | Low Income Countries | (W)
(U)
(M) | | 825.9
2,071.1
1,834.0 | 1,167.0 | | (4.8)
(13.4)
(12.7) | | Selected Countries with Low Expenditures Bangladesh | - | 106.0 | 78.0 | • | (7.4) | | | Haiti | 494.0 | 419.0 | 278.0 | (3.2) | (9.7) | | | Selected Countries with High Expenditures
Central African Republic
Mali | | 4,278.0
2,298.0 | 6,196.0 | 1,745.0
1,287.0 | 21.9 | (32.5) | | ** China
** India | | 837.0
99.0 | 857.0
- | 845.0 | 0.5
0.0 | (0.4)
0.0 | | Lower-Middle Income Countries | (W)
(U)
(M) | 2,686.8 | 1,110.9
2,025.4
1,050.0 | 2,070.7 | 5.3
(5.5)
(2.5) | 29.5
0.6
6.4 | | Selected Countries with Low Expenditures
Belivia
Dominican Republic | | 310.0 | • | -
- | • | - | | Selected Countries with High Expenditures
Côte D'Ivoire
Turkey | | 6,969.0 | 3,287.0
11,787.0 | -
6,453.0 | (14.0) | -
(14.0) | | Upper-Middle Income
Countries | (W)
(U)
(M) | 1,224.1
2,852.1
880.5 | • | 1,617.3 | (7.8)
(6.6)
3.6 | | | Selected Countries with Low Expenditures Chile Mexico | | 959.0
555.0 | | 1,167.0
931.0 | 17.2
14.9 | (13.9)
(4.4) | | Selected Countries with High Expenditures Iran, Islamic Republic of Ireland | | 19,246.0
2,802.0 | 3,063.0 | 5,232.0
2,731.0 | 1.8 | (2.8) | | High Income Countries | (W)
(U) | | 3,243.1
4,226.6 | | (4.2)
(0.8)
(2.1) | (2.4) | | Selected Countries with Low Expenditures Hong Kong Israel | (M) | • | 3,411.0
392.0 | 2,539.0 | 17.3 | (7.1)
0.9 | | Selected Countries with High Expenditures Kuwait Norway | | | 7,345.0
5,189.0 | | (4.7)
2.0 | 3.9
(2.1) | Note: (W) - Weighted Mean (U) - Unweighted Mean (M) - Median Table 15. Public Recurrent Expenditures on Education per Pupil as a Percentage of GNP Per Capita | | | | Prima | יכי | | Seconda | ıry | Tertiary | | | |--|-------------------|----------------------|----------------------|----------------------|------------------------|----------------------|----------------------|--------------------|-------------------|-------------------| | | | 1975 | 1980 | 1984 | 1975 | 1980 | 1984 | 1975 | 1980 | 1984 | | Low-Income Countries | (W)
(U)
(M) | 16.0
17.4
13.5 | 15.6
15.8
13.5 | 12.5
14.9
15.0 | 102.7
107.9
75.5 | 68.7
71.9
60.0 | 37.2
43.4
29.0 | 9.9
10.6
9.7 | 8.1
9.7
6.8 | 6.0
6.9
5.8 | | Selected Countries | | | | | | | | | | | | with Low Expenditures | | 4.0 | | | | | | | | | | Bangladesh
Haiti | | 4.0 | 5.0 | 7.0 | • | 10.0 | 12.0 | - | 0.9 | 0.6 | | лан | | 6.0 | 6.0 | 5.0 | • | 12.0 | 7.0 | 1.7 | 1.2 | 0.9 | | Selected Countries
with High Expenditures | | | | | | | | | | | | Ethiopia | | 35.0 | 19.0 | 23.0 | _ | _ | _ | | 12.0 | 14.0 | | Mali | | - | 32.0 | 40.0 | - | 92.0 | 87.0 | 15.8 | 13.0
36.7 | 14.0
8.7 | | | | | | | | | 07.0 | | 30.7 | 0.7 | | ** China | | - | • | - | 28.0 | 30.0 | 32.0 | 4.5 | 3.8 | 2.7 | | ** India | | 11.0 | 10.0 | - | 19.0 | • | - | 0.5 | - | - | | | | | | | | | | | | | | Lower-Middle Income | | | | | | | | | | | | Countries | (W) | 11.0 | 14.0 | 13.6 | 31.3 | 32.4 | 32.8 | 3.2 | 2.0 | 1.7 | | | (U) | 13.0 | 14.7 | 14.0 | 37.4 | 39.9 | 35.6 | 3.4 | 2.2 | 1.8 | | | (M) | 10.0 | 12.0 | 11.0 | 19.0 | 20.5 | 21.0 | 1.1 | 0.9 | 1.2 | | Selected Countries with Low Expenditures | | | | | | | | | | | | Dominican Republic | | 4.0 | 3.0 | 5.0 | 7.0 | 6.0 | 7.0 | _ | - | - | | Syrian Arab Republic | | 5.0 | 5.0 | 7.0 | 10.0 | 10.0 | 9.0 | 0.6 | 0.5 | 0.7 | | Selected Countries with High Expenditures | | | | | | | | | | | | Côte d'Ivoire | | 21.0 | 21.0 | - | 115.0 | 104.0 | - | 9.9 | 4.3 | _ | | Morocco | | 20.0 | 16.0 | 19.0 | 74.0 | 59.0 | 48.0 | 2.3 | 1.6 | 1.8 | | | | | | | | | | | | | | Upper-Middle Income | an. | | | | | | | | | | | Countries | (W) | 11.2 | 13.2 | 16.0 | 14.3 | 15.5 | 17.2 | 1.1 | 0.7 | 0.7 | | | (U)
(M) | 12.1
7.0 | 12.9
10.0 | 15.6
14.0 | 14.1 | 16.0 | 16.1 | 0.8 | 0.8 | 0.6 | | | (147) | 7.0 | 10.0 | 14.0 | 15.0 | 13.0 | 12.5 | 0.4 | 0.4 | 0.5 | | Selected Countries with Low Expenditures | | | | | | | | | | | | Greece | | 6.0 | 7.0 | • | 7.0 | 8.0 | - | 0.3 | 0.3 | | | Mexico | | 6.0 | 5.0 | 4.0 | 16.0 | 8.0 | 5.0 | 0.3 | 0.6 | 0.5 | | Selected Countries with High Expenditures | | | | | | | | | | | | Iran, Islamic Rep. of | | 7.0 | 21.0 | - | 14.0 | - | - | 4.4 | | - | | Ireland | | 15.0 | 12.0 | 18.0 | 23.0 | 25.0 | 26.0 | 0.6 | 0.6 | 0.6 | Note: (W) = Weighted Mean (U) = Unweighted Mean (M) = Median. Table 15 (coat.). Public Recurrent Expenditures on Education per Pupii as a Percentage of GNP Per Capita | | | Primary | | Secondary | | Tertiary | | | | | |---|-----|---------|------|-----------|------|----------|------|------|------|------| | | | 1975 | 1980 | 1984 | 1975 | 1980 | 19°4 | 1975 | 1980 | 1984 | | High-Income Countries | (W) | 19.6 | 17.2 | 19.8 | 24.8 | 23.3 | 24.4 | 0.5 | 0.4 | 0.4 | | | (U) | 18.4 | 16.3 | 17.9 | 23.2 | 21.8 | 22.9 | 0.5 | 0.4 | 0.4 | | | (M) | 14.5 | 13.5 | 15.5 | 20.0 | 16.5 | 21.0 | 0 5 | 0.4 | 0.4 | | Selected Countries with Low Expenditures | | | | | | | | | | | | Israel | | 12.0 | 2.0 | • | 29.0 | 4.0 | - | - | 0.1 | 0.1 | | Singapore | | 7.0 | 7.0 | 8.0 | 11.0 | 14.0 | 11.0 | 0.4 | 0.4 | 0.6 | | Selected Countries with High Expenditures | | | | | | | | | | | | Norway | | 29.0 | 30.0 | 32.0 | 17.0 | 16.0 | 15.0 | 0.5 | 0.4 | 0.4 | | Sweden | | 29.0 | 44.0 | 44.0 | 14.0 | 15.0 | 16.0 | 0.4 | 0.3 | 0.3 | Note: (W) = Weighted Mean (U) = Unweighted Mean (M) = Median. 3.7 Comparing rate of return estimates with enrollment expansion also suggests that many countries are investing in education consistently with the way that economic payoff data suggest they should be. Other countries are not. Generally, these countries are overinvesting in higher education and underinvesting in primary education -- in many cases, underinvesting particularly in girls' primary education. #### The Educational Spending Crisis - There are also well-developed data on educational spending, by country and over time. Table 12, page 27, shows that slower economic growth in the 1980s has been accompanied by cuts in the percentage of GNP going to public education -- this, after increases in the 1970s. Table 13, page 28, suggests (looking at the unweighted means) that all but the low-income countries have accomplished this cut in spending on education by cutting the percentage of public budgets going to education; that is, by shifting resources to other public spending objectives. - The net result of these policies is shown in Tables 14, page 29, and 15, page 32 the growth of spending-per-pupil and the amount spent per pupil at different levels of education as a percentage of GNP per capita. Again, focusing on the unweighted means in Table 14, the results show that in low-income countries, where spending-per-pupil in primary schools is very low, this spending declined in 1975-84, especially in 1980-84. At the secondary level, where spending-per-pupil was the same in 1975, on average, as in lower middle-income countries, cuts were even more rapid, although all these cuts and particularly the cuts in higher education could be rationalized in terms of what spending-per-pupil "should" be in terms of income per capita (Table 15). The "right" amount of spending-per-pupil is a crucial issue in developing educational quality criteria. But in general, if the U.S./European model of schooling is to be duplicated in low-income countries, it is likely that per-pupil spending as a ratio of income per capita will be higher than in higher-income countries, primarily because of the greater scarcity of teacher skills. - 3.10 It is clear from these data that the 1970s and especially the 1980s have been periods of declining growth of real public spending on education, particularly per-pupil-spending. Between 1975 and 1980, for example, this growth rate was lower than the growth of national income for more than one-third of a sample of 55 countries (World Bank, 1986). - 3.11 The trend reflects two mutually reinforcing factors: (a) the decline in many countries of overall public budgets in real terms in the wake of the two major world recessions of 1974-75 and 1980-83 combined with severe foreign debt crises in Latin America, Sub-Saharan Africa, and some countries in Asia and -- in the Middle East -- lower oil prices (Haddad and Demsky, 1987); and (b) the large proportion of government budgets devoted to education, especially in Sub-Saharan Africa and Latin America. With tight finances, intersectoral competition for resources seems to have put pressure on social spending, particularly education. This has resulted in a declining budget share for public education in most of the world's regions. Although there are some important exceptions to this trend (China, the Republic of Korea, and Taiwan), many countries have experienced much larger declines than the average figures suggest. In some countries, furthermore, declines in the percentage of the public budget going to education have been accommanied by increases in the proportion spent on the military (Carnoy, 1986). - 3.12 Statistics on the private flow of funds to education are scarce, but existing data show that as a share of total national educational expenditures, private spending has also declined in most developing countries (World Bank, 1986). - 3.13 The decline in growth of educational spending goes counter to two other trends: continued rapid growth of the school-age population in many of the world's lowest-income countries and an increase in average cost-per-pupil as the average level of education attended increases from low-cost primary to higher-cost secondary and university. Most Sub-Saharan African and particuls Latin American countries have attempted to deal with this impasse by reducing real spending-per-pupil at all levels, especially in Latin America at the tertiary level (see Heller and Cheasty, 1984, and Table 15, page 32). Others have not kept up with schoolage population growth, increasing the absolute number of primary school-age children not in school. - 3.14 Many Asian countries, however, have increased per-pupil spending in the 1980s (although not as rapidly as in the 1970s) even as the percentage of their public spending on education has continued to decline. This suggests that in higher economic growth regions with low rates of population increase, the problems of educational finance have rather different dimensions than in the lower economic growth/higher population growth regions Sub-Saharan Africa and Latin America. And in many Latin American countries, relatively high primary school survival rates and secondary school enrollment rates mean that the educational crisis is largely one of expanding the secondary and tertiary
levels rather than the primary level (Brazil is a notable exception among the larger countries). It also suggests that the economic development gap between the more rapidly developing countries in Asia and the lower-income countries in Sub-Saharan Africa and Latin America is bound to increase as education expands in the faster-growing countries and falls behind in the stagnant ones. Even the larger, higher-income countries in Latin America stand to hurt their future technological modernization as their educational systems fail to keep pace with development requirements. - 3.15 hese data also indicate that although the cost of providing all children access to good education is great, the goal is within reach. If the economic growth rate in the low-income countries (excluding China and India, whose universal primary school enrollment should not be a financial problem) is 3.2 percent, and in the low middle-income countries, 3.0 percent, between 1985 and 2000, recurrent expenditures for primary education would have to reach 2.4 and 1.9 percent of GNP, respectively, in order to achieve 100 percent enrollment. In "ab-Saharan Africa, countries already spend a high percentage of their public budget on education — they need policies to more efficiently allocate resources and diversify their resource base, as well as new, highly effective approaches to teaching and learning. In South Asia, the problem is mainly underfinancing of education, but countries such as Bangladesh also need new approaches to delivering education. # Lessons from World Bank and Other Donor Experience with Assistance to Education and Training - 4.1 The World Bank has been investing in education for 25 years. It has made loans for over 350 projects in 92 countries. Operations Evaluation Department (OED) project completion reports are available for 161 projects, and audits of these completed projects are also available. In addition, the Bank has done sector performance analyses and summaries of experiences in education. Therefore, a vast amount of Pank experience in educational investment has been extensively chronicled and assessed. - 4.2 Other donors have also invested heavily in developing countries' education. These include: (i) the regional development banks -- Asian, African, and Inter-American; (ii) the bilateral agencies -- USAID, CIDA, SIDA, ODA, NORAD, Canadian IDRC, DANIDA, and French Cooperation; (iii) the international agencies -- UNESCO, UNICEF, and ILO; and (iv) the foundations primarily Ford and Rockefeller. Their experiences have also been chronicled and many evaluated. Total Education Sector Lending by Multilateral and Bilateral Agencies 4.3 The World Bank plays a singularly important role in international lending for education. Since the 1970s it has been the largest single provider of external funding for educational development, providing approximately 15 percent of all official external aid to education (Table 16). Since bilateral aid is largely for technical assistance, the Bank is by far the larger lender for capital investments. In many countries the Bank is the major source of educational policy advice, and other agencies increasingly follow the Bank's lead in such policy and lending. Inerefore, its experiences and the policy implications of those experiences carry particularly significant weight in how educational development and lending proceeds worldwide. With more than US\$4 billion flowing to developing countries annually for education and training, the World Bank will make an important impact on educational change — hence economic development — in the coming decade. History of Bank Investments in Education and Training 4.4 The World Bank loaned US\$11.2 billion dollars for education in 1962-87 through 355 education projects. Although the absolute amount of education and training loans has varied from year to year, in relative terms, they have stayed at about six percent of total annual loans (Table 16), somewhat less than other multilateral agencies and much less relatively than bilateral lending agencies. Table 16. Comparative Flow of Education Aid, 1980-86 (US\$ Millions) | | World | l Bank | Oti
Multil
Agend | ateral | Bilateral A
Member Co
of the L
of the GE | ountries
OAC | | Total | | |------|------------------|--------------------------|------------------------|----------------------|---|----------------------|--------------------|----------------------|--| | Year | Educ.
Lending | % of
Total
Lending | Aid
to
Educ. | % of
Total
Aid | Aid
to
Educ. | % of
Total
Aid | Aid
to
Educ. | % of
Total
Aid | World
Bank
% of
Total
Educ.
Aid | | 1980 | 440.1 | 3.8 | 256.7 | 5.8 | 3,394.8 | 13.9 | 4,091.6 | 10.2 | 16.8 | | 1981 | 747.9 | 6.1 | 296.4 | 5.9 | 2,595.9 | 11.4 | 3,640.2 | 9.1 | 20.6 | | 1982 | 526.4 | 4.0 | 468.1 | 8.7 | 2,542.6 | 11.1 | 3,537.1 | 8.6 | 14.9 | | 1983 | 547.9 | 3.8 | 498.9 | 8.2 | 2,755.7 | 11.7 | 3,802.5 | 8.6 | 14.4 | | 1984 | 701.9 | 4.5 | 331.3 | 4.8 | 3,213.6 | 12.2 | 4,246.8 | 8.7 | 16.5 | | 1985 | 936.8 | 6.5 | 338.2 | 5.4 | 4,997.7 | 13.0 | 4,125.5 | 9.7 | 14.9 | | 1986 | 839.5 | 5.1 | 453.8 | 6.8 | 2,858.9 | 10.9 | 4,702.9 | 9.6 | 20.2 | ^a Includes African Development Bank, Asian Development Bank, Inter-American Development Bank, Islamic Development Bank, UNICEF and UNESCO. Table 17. Distribution of Linding for Education and Training by Region (US\$ Millions) | Period | Africa | Asia | LAC | EMENA | Total | |---------|--------|-------|-------|-------|--------| | Total | 2,466 | 4,235 | 1,529 | 3,011 | 11,241 | | FY63-68 | 206 | 89 | 61 | 123 | 479 | | FY69-73 | 577 | 479 | 233 | 433 | 1,722 | | FY74-78 | 537 | 516 | 421 | 742 | 2,216 | | FY79-83 | 538 | 1,381 | 367 | 709 | 2,995 | | FY84-88 | 561 | 1,770 | 447 | 1,04 | 3,782 | b Includes loans, grants, etc. (excludes contributions to multilateral organizations). Table 18. Distribution of Investments by Type of Curricula and Level of Education | Туре | FY63-76 | FY77-86 | |--------------------------|---------|---------| | Total | 100% | 100% | | General Education | 43% | 53% | | Primary | 6% | 22% | | Secondary | 20% | 10% | | Nonformal Literacy | 1% | • | | Post-Secondary | 4% | 14% | | Teacher Training | 11% | 6% | | Vocational Education | 51% | 44% | | Secondary | 23% | 6% | | Post-Secondary | 16% | 24% | | Nonformal Skill Training | 11% | 13% | | Teacher Training | 1% | 1% | | Non-Allocated | 7% | 3% | Table 19. Pattern of Education Project Expenditures | Туре | FY79-81 | FY84-86 | |-----------------------|---------|---------| | Total | 100% | 100 % | | Civil Works | 55% | 44% | | Equipment & Furniture | 29% | 31% | | Technical Assistance | 7% | 10% | | Other Expenditures | 9% | 15% | Table 20. Education Subsector Reviews FY84-85 Relation of sector work and completion reporting to education projects' preparation FY85 Effectiveness of varied training modes in provision of project-related training components FY86-87 Performance review of free-standing vocational training projects in both education and non-education sectors FY88 Review of experience with policy-based lending in education projects Table 21. Reviews of Bank Experience in the Education Sector | Primary Education | Examination of Bank performance in provision of primary education through 68 projects, at a total project cost of US\$1.4 billion. | |-------------------------|---| | Secondary Education | Analysis of Bank experience with specialized secondary school curricula supported in 79 education projects through FY63-79 that attempted to "vocationalize" part of a general secondary school curricula. | | University Education | Review of Bank experience with lending for university level education in 120 education projects through FY63-88 (to be completed December 1988). | | Adult Literacy | Evaluation of policy and experience in 92 Bank education projects during FY63-85 that taught adult literacy and basic skill training through project components outside of the formal school system. | | Vocational Education | Industry: Analysis of the performance of Bank investments in vocational training for industry through 76 projects in FY63-87 covering US\$4.7 billion project costs. | | | Commerce: Evaluation of Bank experience with 43 projectments in commerce training (to be completed January 1989) | | Distance Education | Review of Bank experience in 32 distance education components (i.e. radio, television, correspondence courses) during FY63-85. | | Textbooks | Review of Bank experience through 48 project components in FY63-83 for the preparation, provision and distribution of learning materials and teacher guides. | | Teacher Training | Study of the effectiveness of 149 teacher training components for primary and secondary teachers in Bank education projects, covering 9 percent of education lending in FY63-84. | | Sector Management | Analysis of education sector management components through 17 education projects in 12 countries. | | Monitoring & Evaluation | Examination of three case studies of Bank education projects with successful monitoring and evaluation components. | | Sector Loans | Evaluation of seven education sector loans to identify procedural issues for future preparation of sector loans and sectoral adjustment projects. | | Educational Change | General Experience: Examination of the performance of Bank project components aimed at educational quality improvement and change, through FY63-84, totalling US\$6.4 billion of total project costs (60% of all education projects costs). | | | Teaching: In-depth review of 21 education project components for teacher training designed
to support the implementation of project components for educational quality improvement. | | | Textbooks: In-depth review of 11 education project components for text-book production and/or provision designed to support the implementation of project components for educational quality improvements. | - The focus of the Bank's education lending has shifted over time across three dimensions: regionally, by level of education, and by type of project components. The Bank has moved from an early emphasis on Sub-Saharan Africa to a much higher percentage of lending to Asia and the Middle East (Table 17). The Bank has also shifted from a heavy emphasis on general and vocational secondary education in the FY63-76 period to much greater focus on primary and post-secondary education (general and vocational) in the FY77-88 period (Table 18). This was consistent with the objectives set out in the 1980 Education Sector Policy Paper, emphasizing investments in basic education in low-income countries, and secondary and higher education in those middle-income countries where basic education has been established. There was also a much more gradual change from lending for buildings to technical assistance and other expenditures (Table 19, page 39). - 4.6 Investments by the Bank in education and training are carried out through two main channels: (1) Education projects, which lend directly for general and technical education at primary, secondary, and tertiary levels, and vocational education and training for specific occupational fields; and (2) Project-related training (PRT), i.e., training components in non-education projects (indirect lending for education), aimed at ensuring that project objectives are not constrained by lack of adequately skilled manpower. Education and Training Department/Division Reviews: Reviews of Education and Training Operations - 4.7 Annual reviews of the Bank's operations in education lending and project-related training components (which averages US\$600 million or about six percent of overall Bank annual lending) have been prepared by the human resources sector staff in the PPR complex (and by their pre-Reorganization forerunners Operations Policy Staff) each year since FY77. Changes in regional lending patterns are reviewed, and any fluctuations are then examined within the context of three-year or five-year lending patterns. - 4.8 Project costs are also compiled by: (1) level of education (primary, secondary, university, and vocational training); (2) curricula (basic/general and technical/vocational); and (3) category of expenditure (civil works, equipment & furniture, technical assistance). Again, fluctuations are reviewed within an annual and a three-year or five-year context. Table 22. OED Project Completion/Audit Reports in the Education Sector | | | | ies with Mora
pletion/Audi | | | | | |--------|--------------------------------|----|-------------------------------|-----|--|--|--| | | Total No. | | No. of Reports | | | | | | Region | of Completion/Audit
Reports | 2 | 3 | 4 | | | | | Africa | 64 | 15 | 4 | 3 | | | | | Asia | 29 | 2 | - | 5 • | | | | | EMENA | 35 | 6 | 2 | 3 | | | | | LAC | 33 | 11 | 3 | - | | | | | Total | 161 | 34 | 9 | 11 | | | | Includes Indonesia and the Philippines, with five and six reports, respectively. 4.9 For the past five years these annual reviews have also been used as an opportunity to concentrate on subsector issues of interest to operational staff: Education and Training Department/Division Reviews: Reviews of Sectoral Performance 4.10 In addition to annual reviews of lending, the Bank has also conducted reviews of its experience in important subsectors of education lending, as shown in Table 21, page 40. Operations Evaluation Department Reviews: Reviews of Education Project Performance 4.11 OED has conducted project performance evaluations for 161 completed education projects, in the form of Project Completion Reports and Project Performance Audit Reports. In addition, OED has prepared Impact Evaluation Reports on education projects in Colombia, the Philippines and Thailand. These performance reviews cut across the many levels and types of projects in which the Bank has invested. A particular benefit of these reviews lies in the 11 countries where the Bank has had "lessons learned" from a series of at least four completed projects (Table 22, page 41). Operations Evaluation Department Reviews: Reviews of Sectoral Performance 4.12 In addition to reviewing discrete education projects, OED has conducted t views of sectoral operations on: (1) the formal education sector (1978); (2) the project-related training sector (1982); and (3) the impact of 15 years of Bank education investments in Korea (1985). Education Sector Performance Review by Other Donor Agencies 4.13 Complementary to the Bank's internal evaluations of its project and sectoral performance in education, many other agencies have a long history of involvement in the education and training sector. In particular, two other UN agencies -- UNESCO and UNICEF, the bilateral agencies -- the United States Agency for International Development (USAID), the Swedish International Development Authority (SIDA), the Canadian International Development Agency (CIDA), and the Canadian International Development Research Centre (IDRC), and independent agencies such as the Rockefeller and Ford Foundations have a wealth of experience. Collaboration with these agencies is a common experience throughout the Bank's activities in education lending, and some of their internal evaluation resources available to the Bank are shown in Table 23. Table 23. Evaluations of Education and Training Activities Available from other Agencies | Agency | Number
of Years
Involved in
Education
and Training | Available
Evaluation
Reports | |-------------|--|------------------------------------| | UNESCO | 43 | 75 | | IDRC | 11 | 110 | | SIDA | 23 | 160 | | ROCKEFELLER | 13 | 130 | | UNICEF | 25 | 105 | | USAID | 27 | 90 | # **Policy Issues and Directions** 5.1 An extensive body of analyses is available assessing the impact of various interventions on the effectiveness and efficiency of education and the learning process. These analyses are divided into seven topics: (i) skill formation (vocational education and training); (ii) the quality and efficiency of education; (iii) technology in education; (iv) sector management; (v) science education; (vi) higher education and technology transfer; and (vii) educational financial reforms. #### Vocational and Academic Secondary Education - 5.2 When educational planners in developing countries consider investing in education for economic development, many think of vocational education and training, especially at the secondary level (Bacchus, 1988). It is such directly job skills-related education that many planners believe to be most connected to increasing economic output. Vocational education's popularity among policymakers also stems in part from its social function. It tends to be substituted for general education for students who do not succeed academically. Policymakers want to prepare these less academically able students for some sort of practical work and to reduce pressure on higher education by making vocational education terminal. It is precisely for this reason that there has never been much enthusiasm among students or their parents for such education, except as a second-best way to avoid unemployment (Foster, 1966). - There are now a large number of studies many of them carried out for the World 5.3 Bank (Picciotto, 1965; Fuller, 1970, Arriagazzi, 1972; Borus, 1977; Godfrey, 1977; Castro, 1979; Levine, 1979; Puryear, 1979; Psacharopoulos, 1982; Cohen, 1983; Ziderman, 1988; Grootaert, 1988) -- which challenge the notion that skill training in vocational schools is the best educational investment strategy for economic development, or even the most costeffective way to impart those skills (see Table 24). They recommend alternative strategies. Metcalf (1985) summarizes this research. The studies show, he argues, that although there is economic justification for public intervention in the training effort (as evidenced by reasonably high rates of return to vocational training), training carried out in industrial institutes and vocational secondary schools appears to be less cost-effective than more informal, firm-based training; short-courses appear to have a bigger payoff than longer courses of training; and the payoff to quasi-institutional vocational training may be higher for those who have completed primary school than for those who have completed secondary. Grootaert's analysis of vocational education in the Côte d'Ivoire (1988) confirms the low return to all levels of formal vocational education, but shows that returns to higher secondary vocational education are not as low as those to post-primary vocational education. | Study | Data | Results | |-------------------------------------|--|--| | Foster (1966) | Students in Ghana | Classic study which argues that all education is vocational but that "vocational" education (VTE) and training is considered second-rate because it leads to lower status occupations than academic track. This is known as the "vocational education fallacy." | | Metcalf (1985) | Review of studies in a number of different countries | Rate of return to vocational
training is high enough to justify investment. Shorter courses have a higher payoff. Informal firm-based training is more cost-effective than vocational secondary schools. In South America, vocational training for primary school completers has higher payoff than to secondary school completers. VTE in industry-linked institutions has higher payoff than in non-affiliated institutions. | | Fuller (1970) | Survey of workers
in two electrical
machinery plants
in Bangalore, India | Productivity of in-school vocational trained workers is 9% lower than in-firm trained workers and costs of in-school training are higher. | | Godfrey (1977) | 400+ exam candidates
in Kenya, 1973 | Graduates with school vocational training are 14-25% less likely to pass government craft tests than those with no such training. | | Psacharopoulos
(1985) | Six firms in Lima,
Peru in 1982 | Short SENATI courses gave high returns, whereas two-year SENATI courses had low returns. | | Castro (1979) | BrazilSao Paulo &
Rio manufacturing
sector, large firms, 1970 | Social rates of return of SENAI own-firm
training were higher for those workers
with completed secondary education than
those with junior high. Rates rather high. | | Purycar (1979) | Bogota, Colombia
1965-67 SENA graduates,
sampled in 1972 | Three-year SENA graduates earn, over a SENA apprenticeship sample as a whole, 48% more than equivalent non-SENA graduates, but this SENA effect is smaller for those with more than six years of schooling. | | Psacharapoulos
and Loxley (1985) | Follow-up survey
of graduates from
diversified and
non-diversified secondary
in Colombia or Tenzania | There is no labor advantage to graduates from voca ional courses, either in terms of success in finding employment or in pay levels when employed either in Colombia of Tanzania. Costs of programs are also similar. | Table 24 (cont.). Vocational-Technical Education and Training versus Academic Education: Selected Empirical Studies in Developing Countries | Study | Data | Results | |--|--|---| | Hinchliffe (1983) | Tanzania | Total annual unit recurrent costs are 19% higher in agricultural biased schools, 13% higher in technical biased schools, and 9% higher in commerce biased schools compared with academic schools. | | Cummings, et al. (1985) | Kenya | Staffing costs are twice and and capital costs are five times for industrial education subjects as for those of classroom subjects. | | Гіbi (1986) Thailand | | Recurrent costs of agricultural colleges were 98% higher and three kinds of technical colleges were 54% higher than in professional colleges. | | Komenan (1987) Ivory Coast 1984
labor force survey | | Technical education has higher payoff than general education at every level of schooling, but costs of technical education are much higher (2.5 times higher at secondary level). | | Grootaert (1988) Ivory Coast, Living Standards Survey, 1985 | | Social rates of return are low to VTE, but higher to post-secondary than to post-primary VTE, and higher than to apprenticeship training. Private rates of return are much higher because of large public costs. Rates are also higher to those outside of Abidjan. | | Moock and
Bellew (1988) | Male urban sub-
sample of Peru
Living Standards
Survey, 1985/86 | Monetary returns are generally similar to VTE and academic stream graduates, except for self-employed outside Lima. Unit costs are also similar for VTE and academic streams. | | Chung (1987) Hong Kong census,
1976 and 1981 | | Returns to VTE are higher than to general education, but significant only for the rapidly-growing electrical and commercial sectors. | | Min and Tsang (1987) | Survey of workers
in Beijing General
Auto Industry Company | Productivity of workers with VTE 7% higher than those with general secondary education. | | Ziderman (1988) | Israel, 1983 census | Vocational secondary schooling more cost-effective than general education for those who do not go on to post-secondary education, especially for those who work in occupations related to course of study. | 48 | Study | Data | Results | | | | |---|---|--|--|--|--| | Lee, C. (1985) | South Korea secondary graduates | In-plant vocational training is more con
effective than training in vocational
schools. | | | | | Chin-Aleong (1988) | Trinidad & Tobago
labor force survey | Specialized craft students found jobs more quickly and earned better salaries than did academic students or those with pretechnician courses. | | | | | chiefelbein & Sample of eighth grade Chilean students | | Tracking students into vocational curricula where academic achievement is not emphasized will lower student achievement. | | | | | Joah and Middleton Secondary data from two provinces in China: Lingoning and Hubeii | | China is attempting to reach a 50-50 general to vocational education annollment mix by 1990. But they conclude that in order to meet the demands of economy, China needs to shift away from apprenticeship-VTE to inschal VTE. | | | | - Recent research by Psacharopoulos and Loxley (1985) on Colombia and Tanzania, Lauglo and Narman (1988) in Kenya and Chin-Aleong (1988) in Trinidad and Tobago suggests that the cost-effectiveness of introducing pre-vocational subjects in traditional secondary schools (diversified secondary education) is also low if their goal is to help school-leavers find a source of livelihood under difficult labor market conditions. There may be other reasons for diversifying secondary schools -- such as giving students some experience in manual work of attempting to provide greater equity in access to academic secondary education, but pre-vocational courses may be an expensive way to achieve these goals. - 5.5 There is some evidence that schooling is complementary to in-firm and project training. Fuller found in his Bangalore, India study (1970) that extra schooling seems to be an important prerequisite for on-the-job learning. In a more approximate estimation, Mingat (1984) sampled 52 worldwide agricultural projects supported by the World Bank in the early 1980s, and found that the returns to project-related training are larger, the higher the adult literacy rate in the country. - More than twenty years of studying vocational education therefore raises serious questions about the economic value of investing in expensive vocational schooling, especially where such schooling is not directly connected to an employment situation (as in some of the Latin American systems such as SENA (Colombia) and SENAI (Brazil)). Vocational education is much more expensive than academic, and, if unconnected to an employer or group of employers, does not appear to give graduates any advantage in finding work or earning higher wages. - 5.7 However, under certain conditions, vocational education may have a high payoff. In-firm training or training in institutions with an employment connection (SENA and SENAI, for example; see also Min and Tsang, 1987, for the higher productivity of workers with vocational education in China) may yield a reasonably high benefit-cost ratio. Recent research in Hong Kong (Chung, 1987) and an extensive review of World Bank investment in vocational education and training (Middleton and Demsky, 1988) also suggest that investment in vocational education in those skills relevant to rapidly growing industries and, more generally, in industrially dynamic economies, have a higher payoff than to academic education. Chung shows that workers who graduated from vocational education institutions that prepared them for careers in such rapidly growing industries were more likely to work in the jobs for which they were trained and earned higher wages than their counterparts with academic education. - 5.8 All this suggests a more selective approach to investing in vocational education and training, focusing much more on in-firm and firm-connected or industry-connected programs, and on those related to rapidly growing sectors. In the middle-income countries, training investments should support the introduction of new technologies and continuous industrial restructuring -- which means upgrading the general knowledge and specific skills of the labor force. General education would usually take place off-the-job, but much of the skill training can be industry-based. For this purpose, technologies have been developed in recent years using advances in the electronic media. Few developing countries are adequately exploiting the potential of these technologies. - Low-income countries -- with weak enterprises and stagnant demand for skills -- require a different training strategy. Pre-employment training is more important, since enterprises themselves have little training capacity, and this training should be more generic, focusing on general academic preparation in science, mathematics, and language (Heyneman, 1987), which makes workers more trainable, and on self-employment and entrepreneurship (Komenan, 1987). - 5.10 There are also still a number of unanswered questions, such as the relative adaptability of academically and vocationally-trained workers to work situations involving rapid technological change. This is particularly important when we consider that
the organization of industrial production is undergoing significant and rapid change and that many developing countries are seeking high technology transfer. The evidence suggesting that academic schooling is complementary to on-the-job learning (Fuller, 1970) indicates that those workers with more academic skills may be more adaptable and easier to retrain. But more research is needed to confirm such results. #### .he Quality and Efficiency of Education - 5.11 Students in low-income countries are not only getting? 's years of education, they are learning less in each of those years than student in higher-income countries: mathematics and science scores are lower in low-income and most middle-income countries than in the NICs and industrialized countries (Heyneman and Loxley, 1983; Table 25, page 51). Further, the knowledge gap may be growing: measured in terms of spending-per-pupil and the ratio of pupils to teachers, quality of education has declined in the lowest-income countries and improved in the middle-income countries; and developing countries with higher enrollment rates in 1970 were more able to improve quality through 1980 than countries that experienced rapidly growing enrollments in the 1970s (Fuller, 1987). - 5.12 Improving access to and the quality of basic education is a priority in almost every low-income and middle-income country. In addition to being a highly productive investment in its own right, an effective basic education provides the literacy and numeric skills that are necessary for all further education and training. In many countries, particular attention has to be paid to girls' education, which, even with school quality improvements, may not expand quickly without special attention to community and family barriers that impede girls' attendance. - 5.13 Improved access and quality are inextricably linked: about 60 million of 400 million primary and secondary school places are occupied by repeaters. As much as 20 percent of education budgets is spent to teach repeaters and future drop-outs. In many countries, reducing repetition and improving quality across the board will require not only a different philosophy about the role of primary schooling (having all pupils reach relatively high standards of learning and achievement rather than acting as a gatekeeper-selector to keep most pupils from completing their primary education), but also additional budget allocations, and more efficient allocation of educational spending. - 5.14 There is some evidence that improving student achievement in school or increasing school inputs (teacher quality) may have a higher economic payoff (as measured by increased earnings of school-leavers) than investing in additional years of schooling (Carnoy, Sack and Thias, 1977; Behrman and Birdsall, 1983), and that improved school inputs may have more of an effect on student achievement in developing than in developed countries (Heyneman and Loxley, 1983; Solmon, 1985). - 5.15 Assuming that the quality of school inputs could be improved through additional resources, have can schooling best be made more effective to increase student achievement? Since the United States' "Coleman Report" (1966), a large number of studies have addressed this issue in both developed and developing countries. The results of these "educational production functions" vary widely and are fraught with methodological problems, not least of which are that a is unclear what unit of production to use (individual pupil, classroom, school, school district) and whether the relevant unit of production is maximizing academic achievement or some other output (Carnoy, Sack, and Thias, 1977). Neither do any of the studies specify an underlying theory of learning that would define the nature of the school inputsacademic achievement relationship: they all assume that teacher inputs can be measured by teacher characteristics (education, experience, and aptitude), ignoring the way or the degree to which those characteristics are engaged in the teaching-learning process (Levin, 1980). - Because of these limitations, educational production studies have produced inconclusive and often contradictory findings (Fuller, 1987). Nonetheless, some consistent general findings do emerge from these studies (see Table 25, page 51). First, variation in school inputs, such as teacher experience, teacher motivation, the presence of textbooks, homework, and time spent in school during the year do contribute to varying pupil achievement, even when family background differences are accounted for (Summers and Wolfe, 1977; Alexander and Simmons, 1978; Heyneman and Loxley, 1983; Fuller, 1987). Second, although the studies explain little of the total variance in individual achievement (which reflects the complexity of the teaching-learnin process), they have been more successful in explaining variations in achievement among schools than within schools. Third, in lower-income developing countries, the fact that there is much wider variation in school inputs than in middle-income and developed countries means that upgrading the amount of school inputs and the quality of the teaching process at the low end may raise academic achievement substantially (see also Zuzovsky, 1987, for a similar effect on low achievers in Israel). - 5.17 However, educational production function studies have not been able to tell us accurately which school inputs have larger and smaller effects on achievement. Neither have they been particularly useful in identifying which inputs are more cost-effective than others -- although "size" effects of the inputs are often a product of such studies, they rarely measure costs of inputs (for a review of cost-effectiveness of school inputs, see Lockheed and Hanushek, 1987). Table 25 Improving the Quality of Education: Selected Empirical Studies in Developing Countries | Study | Data Base | Results | | | | | |---------------------------------------|---|---|--|--|--|--| | Alexander and
Simmons (1978) | A number of country
studies relating school
inputs and family
background variables
to school achievement | Found no consistent intlucte of schoeffects net of family background | | | | | | Fuller (1987) | Large number of studies
relating school
achievement to school
variables in developing
countries | Variety of school inputs do contribute to pupil achievement, but studies tend to be atheoretical and miss understanding process of schooling. | | | | | | Lockheed and
Hanushek (1987) | Studies that provide
both effect-size and
cost data on specific
school inputs. Six
inputs reviewed,
including radio, text-
books, and teacher
training | Radio and textbooks are more cost-
effective than teacher training.
Academic education more cost-
effective than vocational. | | | | | | Heyneman and
Loxley (1983) | Examined the influence of family background and school factors on pupils' science achievement scores in 16 developing and 13 developed countries Mostly IEA data base | Found larger effect of school factors in lower-income countries than in high-income countries. | | | | | | Armitage,et al.
(1986) | Longitudinal survey of
4900 students over 2
years in NE Brazil | f Teacher quality and instructional materials have significant rural effect on pupil achievement but school building quality does not. | | | | | | Thias and
Carnoy (1972) | School data in Kenya
(1968) on costs,
boarding, class size
and average student score
on national exam | School costs significant in contributing to achievement at secondary but not primary level. Whether students board at school and teacher experience also significant. | | | | | | Fuller and
Chantanavich
(1976) | 27 thousand primary school students in Thailand data | Significant but small effect
of teacher education on pupil
and school achievement. Teacher expe-
tations also have significant effect. | | | | | | Sch.efelbein
and Farrell
(1973) | Pupil data in Chile (primary and secondary schools), individual achievement and school inputs | School materials contribute
to student achievement but
not teacher education. Increased focus
on homework has positive effect. | | | | | Table 25 (cont.). Improving the Quality of Education: Selected Empirical Studies in Developing Countries | Study | Data Base | Results | | | | |----------------------------|--|--|--|--|--| | Carnoy (1971) | School data on one-
third of all public
school students in
Puerto Rico (1968) | Significant effect of teacher quality on low-income pupils' achievement at primary level. Length of school day significant. | | | | | Haron (1977) | 89 secondary schools
in Western Malaysia,
more than 7,000
pupils | Length of teacher training significant explaining student achievement. Classize not significant. | | | | | Carnoy and
Thias (1977) | Four thousand pupils
in 16 Tunisian
secondary schools | Tracher quality not significant in explaining value added to student achievement (echievement relative to national final primary school exam). Itoarding has positive effect on value added. | | | | | Loxley (1984) | Survey of 869
students in 37
schools in
Botswaria | School effects on reading and math achievement greater than family characteristics. Teacher training and library resources particularly
important. | | | | anidelitik meneranyan pelikikan mengan mengalantik Kilikilikilikilikiliki salah salan salan salan kelah kepunan perbada Table 26. Education and Technology: Selected Empirical Studies in Developing Countries | Study | Data Base | Results | | | |---------------------------------------|--|---|--|--| | Radio and Education | | | | | | Hall and Dodds
(1977) | Review of three radio
campaigns in Tanzania
during 1969-1971. | Was useful in inculcating community health habits, awareness of voting rights, etc. | | | | Cassirer
(1977) | Senegal's UNESCO-
financed pilot radio
project. | Facilitated dialogue between peanut farmers and government. | | | | Suppe, et al.
(1978) | Nicaraguan radio
mathematics project
grades 1-4 mathematics
courses in the region
of Carazo and Rio San
Juan provinces during
1975-1978. | Radio class pupils had better test scores
than those in control groups but
attendance, dropout, and repetition
were not affected. | | | | Hudson,
(1977) | Northern pilot project of Canada. | Increased flow of information inside and outside the communities. Increased awareness of regional interests and activities. Government bodies become more responsible to local demands. | | | | Oxford, et al.
(1986) | Kenya radio language
arts project (1981-
1984). | Helped elementary students perform better in listening and reading. | | | | UNESCO
(1976) | Radio project in
Thailand. | Radio instruction had positive impact on
music, dancing, and singing, but no
positive effect on social studies. | | | | Jamison and McAnany
(1978) | Tarahumara radio schools: remote region in Chihuahua Mexico during 1957-1972 (did not continue after 1972). | Radio-instructed pupils performed better in Spanish and math. | | | | Walker (1986) | Radio-assisted
community-based
education, Dominican
Republic. | Low cost and cost-effective, relative to traditional education (preliminary findings). | | | | White (1977) | Popular cultural action of Honduras: ACPH radio schools for peasants. | Literacy was not a priority for peasants. They preferred oral programs. | | | | Spein, Jamison,
and McAnany (1977) | Series of case studies. | Radio generally highly effective in achieving variety of educational objectives at low cost. | | | Table 26 (cont.). Education and Technology: Selected Empirical Studies in Developing Countries | Study | Data Base | Results | | | | |--|---|---|--|--|--| | Anzalone (1987) | Review of studies on education and media. | Radio when properly used can
be an effective way to improve studen
achievement in a variety of subjects.
Also relatively cost-effective. | | | | | Television as an Educa | tional Medium | | | | | | Schramm, et al.
(1981) | American Samoa television-assisted instruction. | High \$166/pupil/year cost. No significant effect on student performance after seven years. Resistance by teachers result of noninvolvement in planning. | | | | | Clearinghouse on
development
communication
(1982) | The Niger experimental Teacher training program. | High \$1156/pupil/year cost. Reduced dropouts from 40 percent to 4 percent. | | | | | Kaye (1976) | Ivory Coast. Started
in 1971 (funded by
World Bank, presently
discontinued.) | \$13/pupil/year. Improved spoken
French. Maintenance a serious
problem. Ultimately failed. | | | | | Mayo, et al. (1976) El Salvador. | | Expanded opportunity for secondary education. Cost: \$26/student/year in 1972. The ETV students fared better than non-ETV students in 7th but not in 8th and 9th grades; in mathematics but not in sciences and social science (Mayo). Boys made larger achievement gains than girls. | | | | | Schramm (1967) Colombia
educational
television. | | \$4/pupil/year. There was no significant performance gain by ETV students relative to non-ETV students except in grade 2 (language), grade 5 (math), and grade 4 (natural science). | | | | | Shukia (1979) | Satellite instructional
TV experiment for
disadvantaged
children | Centralized programs did not address local cultural milieu. Program helped in pupils' language development. | | | | | Anzalone (1987) | Review of existing studies. | Use of television is expensive and contributes little to pupil achievement. | | | | بالعياب هميلوري بعاج يتاكور مساطر غيد اليسليان ميد تمايل يمياني فالميكان في المناطرة الميامة الماري والميامة والمناطرة والميانية والميامة المناطرة والميامة المناطرة والمناطرة و Table 26 (cont.) Education and Technology: Selected Empirical Studies in Developing Countries | Study | Data Base | Results | |--|---|--| | Computers and Educa | tion | | | Carnoy, et al.
(1986) | Review of available studies. | Developing countries are entering into computer literacy investment programs that are based more on nationalistic rhetoric than concrete cost-benefit analysis or even educational rationale. Main gains in programming skills in developed countries are usually made by students with computers at home. | | Papagiannis
(1987) | Review of existing studies. | Cost-effectiveness studies in the U.S. suggest that computers raise achievement but are expensive relative to other media. | | Becker (1987) | U.S. elementary schools. | About 77% of the time used in computers was for drill and practice in reading, language arts, and arithmetic. By 1985, five out of six primary schools had computers for instruction (an estimated 1 computer/40 pupils in 1987) and a majority of high schools had 15 or more computers for instruction. | | Williams (1987) | Computers and gender gap. Trinidad and Tobago. | Within schools where computers were used in instruction, females had greater access than males, but outside of school, males had greater access. | | Kulik, Kulik and
Bangert-Drowns
(1985) | Effects of computer-
assisted instruction.
A meta-analysis of
32 research studies. | Computer-assisted instruction has positive effect on the achievement of primary school students in various school subjects. Average effect size of 0.47 (considered high). | | Levin, et al.
(1984) | Pre- and posttest data on students in computer interventions in U.S. primary schools. | For a school with a fully equipped computer laboratory in the U.S., the cost would be \$119/student/year (1980 estimate); hardware only a small fraction of total cost. Positive effect on pupil achievement, but less cost-effective than peer tutoring. | | Freeman (1987) | Computer-classroom ethnography in one primary school in Grenada. | The use of computers is significantly disturbed by poor electrical supply. | Table 27. Improving Sector Management: Selected Empirical Studies in Developing Countries | Study | Data Base | Results | | | | |---|---|--|--|--|--| | Fuller (1987) | Several school quality studies that include management variables in models explaining pupil achievement | Headmaster education and experience appear to have significant positive effect on pupil achievement. | | | | | Heyneman and
Loxley (1983) | Students in 60
Egyptian primary
schools | Students perform better in schools with principals who had attended more training courses. | | | | | Sembiring and
Livingstone
(1981) | Students in 124
Indonesian secondary
schools | Student achievement strongly associated with headmasters' salary and teaching experience. | | | | | Morales and Students in 53 Pinellsiles primary and second- ary schools in Bolivia | | Signficant relationship
between student achieve-
ment and headmaster post-
secondary education. | | | | | Figueroa (1986) | In-class observations
in 5 primary schools
in Mexico City | Principals' management styles,
curriculum, and classroom
organization differ markedly between
public and private schools. | | | | #### Technology in Education - 5.18 For this reason, partial cost-effectiveness studies of particular educational inputs have often yielded more interesting and directly applicable results. World Bank research has focused on low-cost inputs, such as textbooks (Heyneman, 1980) and radio (Spain, 1977; Jamison, 1978; see also, Block, 1985; Friend and Koslow, 1985; Ministry of Education of Ethiopia, 1987; a summary of instructional hardware applications in developing countries by Anzalone, 1987). These have shown relatively high effectiveness-cost ratios compared to traditional inputs -- particularly radio and textbooks (Lockheed and Hanushek, 1987). In the United States, similar studies comparing
peer-tutoring, adult-tutoring, and computer-assisted instruction show that all three forms of augmenting traditional education show positive effects on student achievement, but that peer-tutoring is by far the most cost-effective (Levin, et al., 1984). A sample of available empirical research on educational technology is presented in Table 26, page 53. - 5.19 The results of such research suggest that in many low-income countries facing an increasing knowledge gap, additional school inputs, such as textbooks and radio, and additional delivery methods such as peer tutoring and more effective curricula and teacher-student interaction, have to be considered seriously as a way to reduce that gap in the next decade. But we need to know more, particularly about more effective curricula and methods of delivering formal schooling and teacher training. #### Sector Management 5.20 More recent studies suggest that school management may also be a high yield resource in improving student achievement. Until now, production function studies of school- ing -- which should reveal how to use existing resources more effectively -- have focused on relating school inputs to pupil achievement. But many of those who have observed the schooling process in both developed and developing countries conclude that the most important factor governing how well pupils do in school is school management (Table 27, page 56), which, in many developing country rural schools, is often dependent on either a single teacher or a school principal, the curriculum which the teachers use, the availability of textbooks and other teaching aids (which often depend on the cleverness of the teacher in making use of available resources), the amount of effort that teachers are willing to expend, and the involvement of the community in making learning and academic achievement a community goal. Except for the availability of textbooks, none of these factors (which we can describe as the "process" of schooling) enters into school production estimates. - 5.21 Management is singularly important in defining the "charter" (or standard of excellence) of the school (Figueroa, 1986) and the charter, in turn, is crucial in defining how well students are expected to do (Meyer, 1970). Levin (1980) argues that curriculum and other management decisions -- many of them highly centralized -- also define the way and the amount that teachers teach, as well as class size, which leaves relatively little autonomy for the non-innovative teacher. Figueroa claims that in Mexican public schools, the principal spends most of his or her time dealing with the Ministry rather than with problems in the school. Several studies have identified headmaster education and experience as important variables that affect pupils' achievement (see Table 25. page 51). Recent reports on schooling in the United States, such as A Nation at Risk, or Goodlad's A Place called School, have also focused on school management -- particularly on principals, superintendents, and other school "leaders" and innovators. - 5.22 We know that well-managed, effective schools share several characteristics: they display an orderly environment, emphasize academic achievement, set high expectations for student achievement, and are run by teachers or principals who expend an enormous amount of effort to produce effective teaching and encourage pupils to learn, no matter what their family background or gender. Few schools in developing countries display these features. But we know little about why that is the case or what steps to take to provide greater and more effective effort. Particularly in low-income countries, these steps should be based on low-cost strategies. - 5.23 The World Bank's Education and Employment Division in the Population and Human Resources Department (PHR) is now undertaking a case study approach of effective schools in low-income and middle-income countries. This will go far in providing further information. A more careful analysis of low-cost, effective approaches to formal education, especially those that involve parents and the community and new kinds of curriculum, teacher training, and educational management, could yield important new evidence that could improve learning in low-income countries and regions. - In addition to such case studies, further information could be derived from a review of educational management studies. Many of these studies propose management models for education, or focus on the use of technology for better educational management at the ministerial planning level. The World Bank's focus in recent years has implicitly been on management models that tend to centralize control over curriculum and quality through educational media (especially radio); that is, such models implicitly attempt to make the learning process "teacher proof" as they simultaneously attempt to keep costs of improved quality low. But what is needed is an analysis of management models that work at the school level, especially in primary schools, to test if such alternatives could be even more effective than educational media or make the use of educational media and other inputs (textbooks, for example) more effective. #### Science Education 58 - 5.25 The current changes in the world economy suggest that a strong preparation in science and mathematics education will be increasingly indispensable to improved productivity and economic development, as well as opening new possibilities for families to raise the quality of their everyday life. There is no evidence for this assertion beyond the higher salaries earned by those who specialize in scientific and technical fields. But, intuitively, it seems likely that the problem-solving approach to life and work situations that is conveyed by science and math education (when it is taught well) should serve economic and social development goals particularly well. - 5.26 Low achievement in science and math and unfamiliarity with basic technical concepts are critical weaknesses throughout the developing world. This particularly hurts the ability of countries to absorb new technologies that help increase productivity. It also hurts countries in developing their own appropriate innovations to solve production problems on a day-to-day basis. - 5.27 There are a number of different approaches to the teaching of science and math, and we need to know more about the pluses and minuses of such approaches. For example, there is a long-running debate in the developing countries about what (and therefore how) science and math should be taught and learned (King, 1985). Those who focus on a more traditional scientific curriculum argue that the principal reason for low science and math achievement in low-income countries is that there is a dire shortage of qualified science and math teachers. If that is the case, it may be possible to overcome the shortage by applying new technologies that provide opportunities for self-study to large numbers of students outside and within the traditional educational system. In the industrialized countries, it is being argued that computers in the classroom can and will greatly increase the efficiency of science and math instruction (U.S. Congress, Office of Technology Assessment, 1988; Raizen, 1988). Pilot programs in developing countries have demonstrated convincingly that traditional "low-tech" technologies such as radio can also enrich and improve instruction in math as well as in language, once the basic conditions for orderly teaching and learning have been established (Suppe, et. al., 1978). - 5.28 But others contend that the main reason for low achievement is not the lack of adequately skilled teachers, but the inappropriateness and inefficiency of a curriculum that requires scientific knowledge and practice far from any local experience (see King, 1985). The science and math curriculum is imported. It does not take advantage of a great deal of scientific knowledge and mathematics capability in local communities. In addition, the science and math problems posed to pupils have little to do with local applications. Science and math is often not taught through problem-solving at all, but through rote memorization. - 5.29 This debate can be documented with a review of literature and case studies. What is needed is a better foundation for understanding what assumptions lie behind many of the assertions and what evidence there is for the effectiveness of alternative approaches to improving science and math education in different development situations. We need to learn from UNESCO's experience in this field. And more information is needed about the spectacular student math and science results achieved by countries such as Japan, Hong Kong, and the Republic of Korea. Higher Education, Scientific Research and Development, and Technology Transfer 5.30 Intuitively, it would seem that those countries with a greater number of scientists and engineers -- especially if they are involved in research and development -- have a much greater possibility of adapting and developing new technologies (Rosenberg, 1982; Bianchi, Carnoy, and Castells, 1988). There has been great concern in the United States, for example, that poor science and mathematics preparation on a broad scale in public school will handicap the United States' economic development relative to its principal competitors in the future (National Science Foundation, 1980; U.S. House of Representatives, 1983). - Because they are leaders in scientific innovation and their economia development depends on translating this innovation into higher productivity and new products, the industrialized countries are especially concerned with the relationship between higher education (training), scientific research, and the application of research results and training to the production of goods and services (technological diffusion). For these countries, finding the most effective model for building research
capacity and high level training and linking them for commercial applications has a potentially enormously high payoff in increased economic growth. The NICs, some middle-income countries, and the larger low-income countries, such as India and China, which already have a significant scientific base, are also concerned about expanding their research capacity and translating it into more efficient and innovative production of goods and services for domestic consumption and especially for export. Finding the proper role for university-level training and research is fundamental to transforming these countries' production processes. At the same time, most low-income countries need to develop the scientific personnel who will understand fully the latest technological advances coming out of the industrialized countries and be able to adapt and apply them for local production of goods and services. These countries must therefore also be concerned about delivering high-quality university education -- even for a relatively small number of youth -and its relationship to research and development, especially for the packaging of new (and old) technologies for local applications. - 5.32 Cross-section and case studies provide convincing evidence that access to knowledge and technology, as well as social and political factors, are crucial to technological diffusion (Edquist, 1985; Edquist and Jacobsson, 1988). An important element in access to knowledge and technology is education. But understanding the nature of the relationship between education -- particularly higher education -- and technology transfer requires more information and evidence. Some will emerge from the present review of research on higher education by PHR's Education and Employment Division. More can be found through an analysis of case study research on technology transfer in developing countries (see, for example, Bianchi, Carnoy, and Castells, 1988). - 5.33 The important issue in both reviews is the role of university technical and scientific education in technological diffusion, and whether there are mediating factors in converting high-level scientific and technical skills into increased productivity through new technology. These mediating factors could include the nature of university science, math and engineering curriculum (problem solving versus memorization), the link between university and industry (practical applications), the link between training programs and research and development, or the general economic, social and political conditions for innovation and innovative applications. The case of the Soviet Union stands out as one in which a massive program in scientific and technical education has not translated into rapid and widespread technological diffusion. Japan and the Republic of Korea are counter-examples. - 5.34 One of the clearest indications of the gap in developing nations' capability of moving into the age of information technology is the relatively small fraction of the labor force with scientific and engineering education and the even smaller relative fraction of scientists and engineers involved in research and development in those countries. - 5.35 Table 28, page 62, shows the enormous variation in the ratio of scientists and engineers (and technicians) per 1,000 of economically active population, as well as the high concentration of scientific and engineering manpower in high income, technologically-advanced economies. More than 80 percent of all research and development manpower is found in five countries. And the arries that have shown the greatest advances in technology creation and adoption in recent years are those with the highest ratios of scientists and engineers. Nevertheless, the example of the Soviet Union, with its large scientifically and technically trained labor force but relatively inefficient and technologically backward manufacturing and services, indicates that scientific education alone is not enough to produce highly diffused technological change. - 5.36 Although this is "circumstantial" evidence of the importance of science and technical education as a necessary, if not sufficient condition, for the diffusion of technology, it does suggest that future educational policy for economic development will focus much more on the capability of the educational system to produce highly qualified scientists, engineers, and technicians, as well as the private and public managers who can work with them in applying technology to production and services. In addition, there will be a greater focus on creating a "scientific outlook" in the broad base of developing societies. This implies that the quantity and quality of science and mathematics education (as measured in terms of what children learn) -- from the basic to university levels has taken on increased importance as the world economy shifts to information technology. - 5.37 Another issue is whether the key elements of appropriate and efficient university education and its linkages to industry and research can be reproduced through lower-cost forms of higher education in order to achieve a similar impact on technology diffusion and increased productivity. Most of the research on "distance education," for example, has focused on its cost-effectiveness (Perraton, 1982) and the mechanics of using of technology in providing such distance education (Asian Development Bank, 1986). But what are the possibilities of distance education in increasing technological diffusion and innovation? Can the key elements of effective scientific and technical education for technology transfer be reproduced through non-traditional, lower-cost forms of higher education? #### Educational Finance Reform 60 - 5.38 The present distribution of public expenditures on education is highly unequal. The relatively few individuals who gain access to higher education receive more subsidies (in absolute terms) than those at the lower levels (World Bank, 1986; Jallade, 1973; Jallade, 1974; Mingat and Tan, 1986). Jallade's early research in Colombia and Brazil showed that lower-income groups are taxed to subsidize higher-income groups' education, this primarily because of students' highly unequal social class distribution across different schooling levels and the much higher cost-per-student at higher levels of schooling. A more recent Bank study shows that even among students who finish secondary school and pass the entrance examination for university entry, those who actually enroll have lower test scores but much higher social class background than those who do not (Jimenez, 1986). This pattern of subsidies also exists within the university level in developed countries (Hansen and Weisbrod, 1969; Levin, 1987) and in developing countries (Yao Yao, 1987): lower social class students are more likely to attend lower cost, lower-esteemed universities when there exist within-country variations in university cost and "quality," and are likely to specialize in lower cost humanities faculties rather than high cost and high payoff engineering, law, or medicine. - 5.39 Inequality in educational spending is substantially greater in the developing countries than in the develop. d (see World Bank, 1986, Table 11, reproduced here as Table 29, page 64) and greater in Sub-Saharan Africa than in Asia or Latin America. The higher the average level of schooling, the lower the inequality in spending. But developed countries and Latin American countries also tend to spend more per student on primary schooling than do Asian and Sub-Saharan Africa countries. Sub-Saharan Africa countries also have the highest ratio of university to primary cost-per-student. Furthermore, Latin America has drastically reduced spending per student at the secondary and especially the tertiary level relative to the primary level in the 1970s (Heller and Cheasty, 1984). These data do not account for differences in taxes paid by different groups, but, as Jallade shows, even accounting for higher taxes paid by higher-income groups, education generally provides a net transfer from lower-income to higher-income families. - As a response to high costs-per-student at the university level and this inequality in educational spending, the Bank has already produced a number of suggestions for financial reform (see Table 30, page 65). Studies have focused primarily on cost recovery (especially at the university level), reinvesting the recovered costs in lower levels of schooling to increase equity, and decentralizing education, particularly in order to encourage the mobilization of family resources through community contributions to public schools and the formation of private schools (World Bank, 1986). - 5.41 Cost recovery schemes at the university level are appealing, particularly in Sub-Saharan Africa, where university spending-per-student may be 60 times as high as per primary school student, and there is a large excess demand for university places. Much of this cost in most Sub-Saharan Africa countries, furthermore, is in the form of student living allowances (v.'orld Bank, 1986). Eliminating student allowances and even charging tuition combined with student loan programs therefore seems a logical scheme to reduce public costs substantially and simultaneously reduce excess demand. The funds created by cost recovery could be reinvested in improving or expanding university education or in other levels of schooling the latter would be most efficient should the rate of return to lower levels of schooling be significantly higher than to university. Reinvestment in the primary level would achieve greater equity. - Critiques of university and secondary school cost recovery schemes have identified three principal problems. (1) The political problem -- they hit hardest at the politically vocal urban professional and middle classes. (2) The economic efficiency problem -- in many countries, the rate of return to investment in university and secondary education
is high and higher than to the primary level. Further, even in those countries where the social rate of return does not justify large public investment in university education, future economic devel opment may depend on an underlying infrastructure of highly trained scientists, engineers, and technicians. This would require selective cost recovery, focusing on students less economically valuable humanities, social sciences, and so forth. These are usually students from lower-income families. (3) The equity problem -- as Jimenez's work in Colombia (1986) suggests, even with a student loan program, lower-income students are less likely to attend university unless motivated with financial subsidies. A cost recovery scheme is therefore likely to reduce equity unless the public sector used recovered costs specifically to improve lower levels of schooling. There is no available evidence that such a shift has or would occur. - 5.43 One reason that universities are especially expensive in Sub-Sharan Africa, aside from excessive living allowances, is that they are plagued by significant diseconomies of scale (Psacharopoulos, 1982). This suggests that there is considerable room for making universities more cost-effective by regionalizing certain expensive specialties and by developing alternatives to traditional, European-style university education (discussed below). The need to regionalize programs for lower-income, smaller countries is crucial if they hope to develop the creative and decisionmaking technical talent to adopt and modify high technology for local applications. The same is true for research and development programs. This requires more, not less, investment in higher education and research, but in a more cost-effective manner and one that probably transcends national boundaries. - 5.44 Privatization is another appealing way to softening reduced public educational spend ing. It promises to mobilize private resources that would not be forthcoming in an entirely public system, because of the touted greater cost-effectiveness of private education (see, for | Table 28. | Scientific and | Technical | Personnel by | Level of Development | | |------------|----------------|------------|--------------|----------------------|--| | I AUIT 40. | Scientific and | i ecimicai | rersonner by | Level of Development | | | | | Econ. | | R&D S | ci. | Sci | Sci. & Tech. Potential | | | |----------------------|------------------------|----------------|-------------|-------------|-----------|----------------------|------------------------|----------|--| | | | Active
Pop. | Total | Techs | Sci /Fr | g. Total | Tech. | Sai /Fra | | | Country | Year | ('000) | (.000) | ('000) | , |) ('000 ₎ | | , , | | | GROUP A: Pr | imary Produ | ct, Low-In | come | | <u> </u> | | | | | | Burundi | 1961/1984 | 2,654 | 0.3 | 0.1 | 0.2 | • | - | - | | | Nepal | 1981/1981 | 10,518 | 0.4 | 0.1 | 0.3 | 11.0 | 7.3 | 3.7 | | | GROUP B: M: | arginally Ind | ustrialized. | , Middle-In | come | | | | | | | El Salvador | 1980/1980 | 1,622 | 1.6 | | - | 7.3 | 1.8 | 5.5 | | | Guatemala | 1985/1984 | 2,254 | 2.7 | | | 12.7 | | | | | Pakistan | 1984-5/1986 | 28,872 | 23.3 | 14.0 | 9.3 | 100.5 | | 100.5 | | | GROUP C: In | dustrializing. | Middle-In | come. High | Educati | ion | | | | | | Costa Rica | 1985/1982 | 887 | 0.4 | _ | 0.4 | _ | _ | | | | Cuba | 1986/1985 | 3,540 | 19.5 | 9.2 | 10.3 | 139.5 | • | 139.5 | | | Egypt | 1983/1982 | 13,842 | 26.6 | 6.7 | 19.9 | 492.5 | | 492.5 | | | Indonesia | 1985/1984 | 63,826 | 29.0 | 4.1 | 24.9 | | | | | | Peru | 1981/1981 | 5,314 | 4.9 | - | 4.9 | 2,104.8 | • | | | | Sri Lanka | 1985/1983 | 5,972 | 3.3 | | | 1,689.8 | - | | | | Zimbabwe | 1982/1982 | 2,484 | 3.3
0.9 | 1.4 | 1.9 | 18.5 | 11.0 | | | | | 1/02/1/02 | 2,707 | 0.9 | • | - | • | - | • | | | GROUP C-1 | | 50.1.00 | | | | | | | | | China | 1982/1982 | 524,907 | 27.0 | - | - | 7,466.0 | | • | | | India | 1981/1982 | 244,605 | 93.7 | - | - | 1,949.0 | - | • | | | GROUP D: Oi | | | - | h-Incon | ae | | | | | | Iran, Isl. Rep. | * | 6,418 | 5.1 | 1.9 | 3.2 | 465.5 | 170.9 | 294.6 | | | Nigetia | 1983/1977 | 29,453 | 3.5 | 1.3 | 2.2 | 133.8 | 111.7 | 22.1 | | | Venezuela | 1986/1983 | 6,107 | 7.3 | 2.7 | 4.6 | 1,881.0 | 1,534.0 | 347.0 | | | GROUP E: Ne | wly Industria | lized | | | | | | | | | Argentina | 1985/1982 | 11,452 | 10.5 | | 10.5 | 2,232.1 | 1,696.4 | 535.7 | | | Brazil | 1985/1982 | 55,098 | 32.5 | | 32.5 | 4,436.6 | • | | | | Chile | 1985/1984 | 4,236 | 1.7 | 0.1 | 1.6 | 69.9 | - | 69.9 | | | Cyprus | 1985/1984 | 249 | 0.2 | 0.1 | 0.1 | | _ | - | | | Greece | 1983/1983 | 3,892 | 3.5 | 1.1 | 2.4 | 1,602.1 | 1,272.6 | 329.5 | | | Israel | 1986/1986 | 1,472 | 53.7 | 14.0 | 39.7 | 146.1 | 63.8 | | | | Korea, Rep. of | | 16,116 | 51.6 | 19.5 | 32.1 | 2,025.6 | 1,931.5 | 94.2 | | | Malaysia | 1980/1980 | 4,260 | 2.7 | | - | - | | 26.0 | | | Mexico | 1980/1984 | 22,066 | 46.6 | 20.5 | 16.7 | _ | | 20.0 | | | Singapore | 1986/1984 | 1,229 | 3.8 | 1.4 | 2.4 | 64.2 | 25.9 | 38.3 | | | Yugoslavia | 1981/1981 | 9,359 | 38.7 | 13.8 | 24.9 | 3,986.0 | | | | | GROUP F: Ind | Instrializad | | | | | • | | | | | Australia | 1986/1981 | 7,481 | 36.2 | 12.0 | 24.2 | 2 002 0 | 1 700 6 | 202.4 | | | Austria | 1986/1981 | 3,388 | 12.8 | 12.0
6.1 | 24.2 | 2,093.0 | 1,709.6 | | | | Canada | 1986/1984 | 12,870 | | | 6.7 | 153.9 | -
- | 153.9 | | | Denmark | 1985/1983 | 2,753 | 57.1 | 20.6 | 36.5 | 7,042.6 | | 1,240.4 | | | Finland | 1985/1985 | 2,733 | 17.8 | 10.3 | 7.5 | 323.7 | 240.2 | 83.5 | | | France | 1985/1979 | 24,085 | 23.6 | 167.0 | - | 1,616.6 | 1,444.4 | 172.2 | | | FRG | | | 230.9 | 157.9 | 72.9 | 1,251.6 | | 1,251.6 | | | Italy | 1985/1983
1986/1983 | 29,012 | 252.7 | 119.6 | 133.1 | 8,374.0 | 2,278.0 | 6,096.0 | | | Japan | • | 23,617 | 91.7 | 28.7 | 63.0 | 4,703.4 | 3,527.9 | 1,175.4 | | | New Zealand | 1985/1984 | 60,391 | 628.7 | 97.1 | | | 30,004.0 | 7,046.0 | | | | 1981/1981 | 1,332 | 8.1 | | • • • • | 139.5 | 92.3 | 47.2 | | | Spain
Switzerland | 1986/1284 | 13,781 | 21.5 | 6.2 | 15.3 | 4,634.8 | 3,482.8 | 1,152.0 | | | Switzerland | 1985/1983 | 3,201 | 13.4 | • | | 348.2 | - | 348.2 | | | United States | 1986/1983 | 119,540 | 728.6 | - | | 3,431.8 | | 3,431.8 | | | USSR | 1986 | 185,526 | 1,463.8 | - | 1,463.8 3 | 1,628.0 | 18,141.0 | 13,487.0 | | | | | | | | 67 | | | | | | | | | | | - • | | | | | | Per 1 | R & D Sc
,000 Eco-Acti | | | l Sci./Tech. l
,000 Eco-Aci | | |-----------------|---------------------------|---------------------|--------------|--------------------------------|--------------------| | Total
('000) | Tech.
('000) | Sci./Eng.
('000) | Total ('000) | Tech.
('000) | Sci./Eng
('000) | | | | | <u>.</u> | | | | 0.1 | 0.0 | 0.1 | - | - | • | | 0.0 | 0.0 | 0.0 | 1.1 | 0.7 | 0.4 | | 1.0 | _ | | 4.5 | - | _ | | 1.2 | - | - | 5.7 | 3.2 | 2.5 | | 0.8 | 0.5 | 0.3 | 3.5 | - | • | | | | 2.5 | | | | | 0.5 | - | 0.5 | 20.4 | - | 39.4 | | 5.5 | 2.6 | 2.9 | 39.4
35.6 | - | 39.4
35.6 | | 1.9 | 0.5 | 1.4 | 33.0 | 30.0 | 3.0 | | 0.5 | 0.1 | 0.4
0.9 | 318.0 | 263.1 | 54.9 | | 0.9 | 0.2 | 0.3 | 2.0 | 1.8 | 0.2 | | 0.5
0.4 | 0.2 | - | 2.0 | - | - | | 0.4 | · | - | | | | | 0.1 | - | - | 14.2 | - | - | | 0.4 | • | - | 8.0 | - | • | | 0.8 | 0.3 | 0.5 | 72.5 | 26.6 | 45.9 | | 0.1 | 0.0 | 0.1 | 4.6 | 3.8 | 0.8 | | 1.1 | 0.4 | 0.7 | 308.0 | 251.2 | 56.8 | | 0.0 | | 0.9 | 104.8 | 148.1 | 46.7 | | 0.9
0.9 | • | 0.9 | 80.5 | 55.8 | 24.7 | | 0.9 | 0.0 | 0.4 | 16.5 | - | 16.5 | | 0.5 | 0.3 | 0.4 | - | - | - | | 0.9 | 0.3 | 0.6 | 411.7 | 327.0 | 84.7 | | 36.5 | 9.5 | 27.0 | 99.4 | 43.4 | 56.0 | | 3.2 | 1.2 | 2.0 | 125.7 | 119.8 | 5.9 | | 0.6 | - | - | 6.1 | - | • | | 2.1 | 1.3 | 0.8 | • | - | - | | 3.1 | 1.1 | 2.0 | 52.3 | 14.1 | 38.2 | | 4.2 | 1.5 | 2.7 | 426.0 | 383.0 | 43.0 | | 4.8 | 1.6 | 3.2 | 279.7 | 228.5 | 51.2 | | 3.8 | 1.8 | 1.9 | 45.4 | - | 45.4 | | 4.4 | 1.6 | 2.8 | 547.1 | 450.8 | 96.3 | | 6.5 | 3.7 | 2.7 | 117.7 | 87.3 | 30.4 | | 9.1 | - | | 622.3 | 556.0 | 66.3 | | 9.6 | 6.6 | 3.0 | 52.0 | | 52.0 | | 8.7 | 4.1 | 4.6 | 288.6 | 78.5 | 210.1 | | 3.9 | 1.2 | 2.7 | 199.2 | 149.4 | 49.8 | | 10.4 | 1.6 | 8.8 | 613.5 | 496.8 | 116.7 | | 6.1 | - | • | 104.8 | 69.3 | 35.5 | | 1.5 | 0.4 | 1.1 | 336.3 | 252.7 | 83.6 | | 4.2 | - | - | 108.8 | • | 108.8 | | | _ | 6.1 | 28.7 | _ | 28.7 | | 6.1 | _ | 0.1 | 170.7 | 97.8 | 72.9 | 64 | Region | Percentage in the population (1) | | Percentage of educational expenditure appropriated (2) | | | Appropriation ratio (2)/(1) | | | | |------------------------------|----------------------------------|-------------------|--|------------------|-------------------|-----------------------------|------------------|-------------------|------------------| | | Rural
workers | Manual
workers | White-
collar | Rural
workers | Manual
workers | White-
collar | Rural
workers | Manual
workers | White-
collar | | Anglophone | | | - | | | | | | | | Africa | 76 | 18 | 6 | 56 | 21 | 26 | 0.73 | 1.19 | 3.78 | | Francophone | | | | | | | • | | 5.70 | | Africa | 76 | 18 | 6 | 44 | 21 | 35 | 0.58 | 1.15 | 5.93 | | Asia | 58 | 32 | 10 | 34 | 38 | 28 | 0.59 | 1.19 | 2.79 | | Latin America
Middle East | 36 | 49 | 15 | 18 | 51 | 31 | 0.49 | 1.04 | 2.03 | | and Africa | 42 | 48 | 10 | 25 | 46 | 29 | 0.60 | 0.35 | 2.87 | | Developing | | | | | | | 0.00 | 0.55 | 2.07 | | countries | 58 | 33 | 9 | 36 | 35 | 29 | 0.60 | 0.98 | 3.48 | | Developed | | | | | | | 5.00 | 0.20 | 5.40 | | countries | 12 | 53 | 35 | 11 | 46 | 43 | 0.95 | 0.87 | 1.20 | The number of countries included in each region is given in appendix table 14. Source: World Bank. 1986, Financing Education in Developing Countries. example, Psacharopoulos, 1987; Jimenez, 1986; Jimenez, Lockheed and Wattanawaha, 1988), and because increased competition between private and public schools may make public schools more efficient. - A number of developing
countries -- for example, the Republic of Korea, the Philippines, Thailand, Brazil, and Kenya -- have highly developed private systems of education of ring to students from both high-income and low-income families. There is no question that private education mobilizes additional family resources, but little evidence that this promotes the public sector to invest the additional resources made available in more or better public schooling or that public schooling becomes more efficient as a result. Increasing the private costs of education through privatization (even through increasing school fees) may also reduce female enrollment, particularly where families value female education less than male education (Smock, 1981). - In Brazil, a private university system subsidized by the state was allowed to expand in the 1970s to absorb excess demand, especially from lower academically able (and lower-income) secondary graduates. These "diploma mills" absorbed excess demand by "taxing" lower-income families to take bank loans and pay toition, while higher-income families continued to send their children to excellent public universities. Neither did the Brazilian government plow the resources "eased into a rapid expansion or increased quality of lower schooling levels. Brazil continued to invest a relatively small percentage of its GDP in education. - Although there are many examples in which private education is more efficient than public in producing high academic achievement (Jimenez, 1986; Jimenez, Lockheed, and Wattanawaha, 1988), there are also serious questions about the general validity of many of these studies (Levin, 1987). Counter-examples also exist, notably the large system of المجافي معاصبات كروه بدائة والمصيطية والمقاسف عدا بعداسطية فلاجتهات والاستعصاف المافكية كالمؤاف المافية بمنافئة والمستود بالروروجة بوطائة والمعافضة والمدافعة الموافعة Table 30. Alternative Financing Approaches: *: elected Empirical Studies of Cost Recovery and Private Education in Developing Countries | Study | Data Bose | Results | |---|---|---| | Cost Recovery | | | | World Bank, Financing Education in Preveloping Countries (1986) | Survey of studies on
cost recovery and
impact of private
education | Cost recovery and fee-based private education have small negative impact on attendance and could mobilize considerable family resources for education. Possible positive impact on equalizing distribution of school spending. | | Mingat and Tan
(1986) | Published data on
university graduates
earnings; university
enrollment | Simulation of student loan repayment under various assumptions of completion rates and loan conditions suggests that with small loans, even in Africa, university student loan schemes would recoup part of public costs. In Asia and Latin America, a high percentage of costs could be recovered. | | Woodhall (1983) | Secondary data on student loans, by country, world-wide | Student loans are available for funding university education in 30 countries; the programs appear to be successful. | | Jimenez (1987) | Data from household
surveys on spending
for education | Estimated price and elasticities suggest that average rate of enrollment might not fall if fees increase, although different income groups may be affected differently. | | Kulakow, Brace,
and Mornil
(1978) | Case studies of mobilizing community resources for education | School gardens can produce output that could offset school costs. | | Gustafsson
(1988) | Case studies of edu-
cation with production
in Botswana and
Zimbabwe | Production by pupils in school production units not an important cost-factor. | | Tan, et al.
(1984) | Three thousand primary
and secondary school
students in Malawi | Estimated demand functions for education suggest that user fees will have small effect on enrollment, but larger for low-income families. | | Private Education | | | | Schiefelbein (1985) | Students in private and public schools | Private school students achieved more academically in Chile in 1982 than those in state schools, even when differe in social class are taken into account. | | Jimenez (1986) | Students in private
and public schools
in Bolivia and Paraguay;
school costs | Private school students achieve more academically even though unit costs in private schools are lower than in state schools. | Table 30 (cont., Alternative Financing Approaches: Selected Empirical Studies of Cost Recovery and Private Education in Developing Countries | Study | Data Base | Results | |---|---|---| | Jimenez, Lockheed,
and Wattanawaha
(1988) | Sample of four thousand
8th grade students and
99 math teachers in
Thailand in private and
public schools | Students in private schools perform significantly better than their public school counterparts and private schools are also more cost-effective. | | Coleman, et al. (1982) | Survey of students in
United States in
public and private
Catholic schools | Catholic schools are more effective than public schools in helping students acquire cognitive skills. | | Psacharopoulos (1987) | Sample of six thousand
Colombian and four
thousand Tanzanian
secondary public and
private school students | Private school students in Colombia seem to do better in academic subjects, but results are mixed. In Tanzania, private school students do worse. Cost of private schooling is lower. | "Harambee" schools in Kenya (Armitage and Sabot, 1985), whose graduates score much lower on national examinations and do much worse in the labor market than public school graduates. But an additional and crucial issue is whether private schools can satisfy the underlying social (public) goals of public education (Levin, 1987), such as bringing students from widely varying backgrounds into a common national social experience called the public school. In the case where public secondary schools cater to higher income, better academically prepared students, it is true that privatizing education may make education as a whole more accessible and effective for the poor (this is in part the Jimenez, Lockheed, and Wattarawaha (1988) argument). But in the case where the better students tend to go to private schools, privatizing education could take the pressure off the Ministry of Education to improve public education, reducing access for low-income families. ## Conclusion #### Where More Work is Needed 6.1 This review suggests that there is a wealth of data from which to develop relevant policy approaches to education in the 1990s. The relation between education and economic development is well documented. More than enough information is available to analyze the changes that have taken place, worldwide and in countries at different levels of development, in school enrollments, retention, and school finance. The experiences of the lending institutions in educational assistance are also available in great detail. And a number of crucial educational policy areas, such as vocational versus academic curriculum, improving the efficiency of the schooling process, technology in education, and alternative forms of financing education, have been extensively studied empirically. These empirical studies provide a rich source of results for policy direction. We can already draw a number of conclusions for such new policy approaches. ### Education and the Changing International Division of Labor - As new technologies and production processes transform the international economy, the future of world development and of individual nations' places in it hinge much more than even a generation ago on the capacity to acquire, transmit and apply knowledge to work and everyday life. The production of manufacturing and high-valued services no longer filter down "naturally" from high-income to low-income countries based on labor costs alone. Because of new goods, such as consumer electronics, and new processes, such as numerically-controlled machine tools and computer-assisted design and manufacturing (CAD-CAM), the location of manufacturing and high-value services depends increasingly on the producers' capacity to control quality and manage flexible, information-based systems. Comparative advantage is now a function of labor and management quality, as well as low wages. - 6.3 There is already compelling evidence that a well-educated labor force is critical to the success of economic policies promoting international competitiveness and sustained development. And investments in education are not only central to economic growth, they also further the effectiveness of investments in family planning, health and nutrition. - There is compelling evidence as well that increasing access to education contributes positively to more equitable income distribution and to reducing poverty. In the words of Nobel Prize-winning economist, Theodore Schultz, "... the decisive factors of production in improving the welfare of poor people are the improvement in population quality and advances in knowledge." Private and social benefits from incremental outlays on education are highest in the poor countries, and, in those countries, are highest for outlays on expanding and
improving basic education, precisely the level which targets the most disadvantaged groups. Basic education imparts essential knowledge. But it also develops crucial attitudes and values -- especially a sense of self-efficacy, or "can do" -- needed to adopt new methods and ac'just to rapid change. Thus, the sustainability and long-term effectiveness of other programs that target disadvantaged groups -- such as those that address issues related to safe motherhood, population, women in development, and the alleviation of poverty -- also hinge on the quality of educational opportunities available to these groups. Of special importance is the education of girls who are often faced with socioeconomic and cultural obstacles that make attending school difficult for them. - Now, however, with the revolution in information, biological transformation and materials sciences, every country's educational system has become fundamental to its national production and the way it participates in this changing international economy. The new technologies and production methods offer enormous possibilities for increased agricultural and industrial output. But they depend much more than previous technologies and methods on well-trained, flexible labor; innovative, problem-solving management; and cadres of highly-trained scientists, engineers, and social scientists, including some with sophisticated research skills needed to understand fully developments at the frontiers of knowledge and to assess how such advances can be applied locally. As technical requirements increase, more and better education -- particularly good science and math education at all levels -- is needed to develop that all-important attitude of "can do," as well as to impart essential knowledge and skills that allow adaptability and flexibility in the ever-changing job environment. More than ever all educated population is needed to develop and apply emerging technologies appropriately to meet local development needs. - This is a challenge that confronts all economies participating in the world system. Preparing for a future marked by increasingly rapid science-based change means developing human resources that can respond to change with the necessary information and decisionmaking capability. #### The Knowledge Gap - 6.7 Just when more and better education is needed, much of the world's population is being left behind. Future workers and parents in poor countries should be getting a greater understanding of their physical and social environment. They should be increasingly capable of using information to improve the quality of their lives. They should even be catching up to industrial-country workers in what they know and in getting the opportunity to use it. Some are catching up. But, on average, differences in the acquisition of such knowledge the "knowledge gap" appear to be increasing between wealthy and, poor economies, and, in many places, between the wealthy and the poor within countries. - One way to get a grip on the knowledge gap and how it is changing is to look at school enrollment and school quality across countries and over time. - both governments and international donor agencies have invested heavily in education during the last three decades, producing impressive expansions of enrollment throughout the developing vorld at all levels of education. Yet the enrollment gap between the lowest-income countries and other countries widened during 1980-85. In high-income and middle-income countries gross enrollment ratios were at or above 100 percent by 1985. In the lowest-income countries, the ratio at the primary level rose from 38 percent in 1960 to 65 percent in 1980, but remained almost constant after 1980. By 1985, 100 million school-age children in developing countries were not in school. About 70 percent of these were in the lowest-income countries, 45 percent in South Asia (India, Pakistan, and Bangladesh) and 30 percent in Sub-Saharan Africa. Most were in rural areas and about 60 percent were girls. - 6.10 The enrollment gap between lower-income and higher-income countries is even more obvious at higher levels of education. In secondary education, gross enrollment rates increased most rapidly in the highest income countries, to 85 percent in 1985. This compared 73 to 64 percent in upper middle-income countries, 41 percent in lower middle-income, and 19 percent in low-income countries. In 1960, the gap was considerably less than in 1985. At the tertiary/university level, the 1985 enrollment rates ranged from 32 percent in the high-income countries, to 17 percent in high middle-income countries, 13 percent in low middle-income countries, and 2 percent in low-income countries, indicating the vast difference in access to higher education in countries at different levels of development. In part, the differences in secondary and higher enrollment reflect rational investment decisions based on different production so uctures, the derived demand for skills, and the pay-off to various levels of education. But such differences also imply highly differentiated capacities to take advantage of knowledge-based product and process innovations in all economic sectors. Those innovations hold the key to long-term welfare. - ominous in female and rural education. Past growth in enrollments has benefitted girls as well as boys, and girls represented a relatively high 40 percent of total enrollment in primary school in low-income countries in 1984 (as compared to 49 percent in middle- and higher-income countries). But this proportion drops off much more quickly at secondary and tertiary levels in low-income than in higher-income countries. This pattern is similar for rural young people. The worst off are rural girls in low-income societies. This lack of female education in rural, low-income societies may be a principal manifestation and reproducer of underdevelopment. - 6.12 In addition to rising differences in enrollment rates and attainment levels, the knowledge gap may also be increasing in terms of educational quality. In 1960, the OECD countries spent 14 times more per student than low-income developing countries eligible for IDA loans. By 1980, the industrial nations were spending 50 times more per student than low-income countries. To the extent that the amount and nature of purchased inputs to educational processes are reflected in learning outcomes, this trend is ominous. - 6.13 In more direct fashion, several international studies, comparing and analyzing differences in student achievement across many countries, document what is perhaps the most serious problem facing schools in developing countries: the apparent difficulty of communities, families, and schools to create an environment in which students can learn effectively. The studies show that students from industrial and newly industrializing countries greatly outperform students from lower-income countries on standardized achievement tests in reading, mathematics and science. - 6.14 Students in developing countries' schools are therefore not only getting fewer years of education but are learning less in each of those years than students in higher-income countries. This is partly reflected in high repetition rates in primary and secondary schools. But even those who go straight through their school years are learning less language skills, mathematics, and science in low-income and most middle-income countries than in the newly-industrialized developing countries (NICs) and the industrialized countries. Since these competencies are fundamental to self-efficacy and developing flexible skills in today's rapidly-changing, industrializing environments, poor quality schooling has serious implications for a country's future ability to compete economically. - 6.15 This is not to imply that only low-income countries are having difficulties in science and math education. Although students in the United States, for example, have high keals of scientific knowledge compared to most, a recent study reports that a low 7 percent of 17-year-olds were adequately prepared for college science courses, down from 8.5 percent in 1977. Nations Face a Variety of Educational Problems Demanding Different Strategies 6.16 As successful participation in the world economy becomes more knowledge-intensive, all nations face the challenge of improving their educational systems. To varying degrees, all societies: (.) need to bring their education up-to-date in transmitting knowledge and skills for dealing with the problems of the future; (ii) need to equalize access to high quality schooling; (iii) need to raise the level of math, language and science acquisition; (iv) need to improve the effectiveness of educational resources; (v) need to develop new approaches to schooling the disadvantaged; and (vi) need to develop mechanisms for the generation, acquisition, and application of appropriate knowledge. - 6.17 But not all countries -- and not even all developing countries -- face the same educational problems. Different educational and financial strategies are therefore appropriate to these widely differing conditions. - The highly industrialized countries, such as Japan, the United States, Canada, and most Western European economies, have by and large achieved universal secondary education and send a significant percentage of young people through university. They devote a relatively high percentage of their GNP to education. Almost all these countries consider that in the new context of international competition, with its emphasis on scientific innovation and creative management, educational quality -- as measured by learning outcomes -- at all levels of schooling requires close attention. For example, the United States is very concerned that its science and math education in the lower grades is not as good as in other major industrial economies, with important future consequences for its leadership in high tech innovation. The
education of the disadvantaged (e.g. immigrants, low-incorns groups) at all levels of schooling is important enough in some countries to be of major concern as well. But because they are leaders in scientific innovation and their economic development depends on translating this innovation into higher productivity and new products, the industrialized countries are especially concerned with the relationship between higher education (training), scientific research, and the application of research results and training to the production of goods and services (technological diffusion). For these countries, finding the most effective model for building research capacity and high level training and linking them for commercial applications has a potentially enormously high payoff in increased economic growth. - A number of newly-industrialized developing countries (NICs), such as Mexico, Taiwan, and the Republic of Korea, and high-income oil producers, such as Saudi Arabia and Venezuela, have been generally successful in expanding their educational systems consistent with their economic and social development needs. In part this has been the result of good fortune (large oil reserves) or good public management in successfully mobilizing overall investment for economic growth. Most Asian countries, for example, have not had the financial constraints caused by slow economic growth in the 1980s, as is now typical in Sub-Saharan Africa and Latin America. This educational expansion has also been the result of a strong commitment to education as a fundamental building block of the development process. These more rapidly developing economies -- like the developed countries -- are capable of mobilizing domestic resources to increase the quantity and quality of education and vocational training, but still need to make efficient and effective investments at all schooling levels and in vocational training programs in order to sustain growth and equalize access to knowledge. They need to develop strong scientific and technical education to consolidate and then improve their competitive position in a changing world economy. Some are beginning to innovate and therefore, like the highly industrialized countries, are concerned about linking university training to research and to local industrial and service applications. Many of these countries must also confront educational inequities, particularly in female education and the education of lower-income students. But they are meeting the needs of the population for basic education, literacy is high, and many are well on the way to achieving a highly skilled labor force. - Many middle-income countries (for example, Colombia, Peru, the Philippines, Thailand) and some large, low-income countries (China and, to a lesser extent, India, for example) have essentially achieved universal primary schooling and have rapidly increased secondary and university enrollment. By focusing on new technologies and increasing their telecommu- nications and computer infrastructure, they are trying to transform their industries to play a more advanced role in the newly emerging world division of labor. The most important educational problems of these industrializing, middle-income, "high" education countries revolve around improving the quality of primary education (especially reducing dropouts and increasing learning) and expanding and improving secondary and university education --particularly making it relevant for high tech development. They must make important decisions regarding vocational versus academic education, the introduction of new kinds of scientific, mathematical, information technology and technology management programs into their secondary and university curricula, research and development funding for universities, and new linkages between universities and industry and agriculture. - 6.21 Countries in a fourth group have some industries or have high value exports and could industrialize. These include most of the Central American countries, some Sub-Saharan Africa countries such as Côte d'Ivoire, Nigeria, and Botswana, for example, and countries such as Pakistan. They conceivably could fit into the world's new industrializing process if they can improve and expand their knowledge base and labor skills and begin to focus on appropriate technological strategies. They often face financial constraints, high dropout rates in primary schools, wide knowledge gaps within their societies (urban and rural, girls and boys), and rapidly increasing school-age populations. These countries are concerned with secondary and university educational reforms for the information revolution, but also have to focus on basic education for reduced fertility, better health care and nutrition, and higher agricultural productivity. They must make fundamental improvements in the quality of basic education and may, in many cases, have to develop improved delivery strategies at the primary level to achieve universality and higher quality. - 6.22 A fifth set of countries is still primarily agricultural, grappling with providing basic education to their population. Many Sub-Saharan Africa countries fall into this category, as well as Afghanistan, Bangladesh, and Nepal. They face severe financial and human resource constraints in developing their educational systems. At the same time, the information and biotechnology revolutions are placing increased pressures on them to produce cadres of highly-trained scientific and management personnel, as well as the highly productive skilled and semi-skilled workers that will give them some chance of participating in the new world economic system. Their basic education must receive primary attention, with increased focus on highly efficient ways of delivering the necessary literacy, math and science skills to the mass of their rural populations, including involving more community resources in primary education and greatly improving the level of teaching and school management. - these low-income economies face a whole different set of educational problems, beginning with difficulties in providing minimal basic education for a rapidly growing primary school population, achieving universal literacy, and developing adequate skills to raise low standards of living in rural and urban areas. Lack of financial resources, growing school-age population, skill shortages, and the inefficient use of resources are all barriers to educational expansion. Annual per capita GDP growth in low-income countries (excluding India and China) dropped from 0.6 percent in 1965-80 to 0.4 percent in 1980-86; and in low middle-income countries, from 3.8 percent in 1965-80 to -0.8 percent in 1980-86, although there was considerable variation in the latter group. Low-income countries (excluding India and China) had reached a per capita income of only US\$200 in 1986. They spent the lowest proportion of their GDP on education and this proportion declined from a high of 3.3 percent in 1975 to less than 3 percent in the 1980s. In these countries, teaching and management skills are in very short supply, and funds for education are lacking. The very nature of these problems is different from those of education in higher-income countries. - 6.24 New educational approaches are important for all countries but urgent for those facing severe financial constraints. Poorer countries are increasingly less able financially to catch up using wasteful, poorly managed educational delivery systems that have little linkage with the community they are supposed to serve. In such economies, where high quality educational resources are extremely scarce, teachers have to draw effectively on the surrounding community to create an active learning environment and a problem-solving approach to math and science. Teacher and school management training should incorporate such methods as part of their curriculum. New financial approaches are also more urgent, especially for higher-cost secondary and higher education. The low-income countries spend much more per university student, relative to GNP per capita, than the industrialized countries or the NICs. At the same time, low-income countries (like middle-income countries and the NICs) need to develop the scientific personnel who will understand fully the latest technological advances coming out of the industrialized countries and be able to adapt and apply them for local production of goods and services. These countries must therefore also be concerned about delivering high-quality university education -- even for a relatively small number of youth -- and its relationship to research and development, especially for the packaging of new (and old) technologies for local applications. ## **Bibliography** #### Education and Economic Growth: General Denison, E. The Sources of Economic Growth in the United States and the Alternatives before the U.S. New York: Committee of Economic Development, 1962. Denison, E. Why Growth Rates Differ: Post War Experience in Nine Western Countries. Washington, D.C.: The Brookings Institution, 1967. Schultz, T. "Investment in Human Capital." American Economic Review. (51), 1961. Solow, R. "Technical Change and the Aggregate Production Function." Review of Economics and Statistics. (39), 1957. Ward, F. Champion. (ed.). Education and Development Reconsidered: The Bellagio Conference Papers. New York: Praeger Publishers, 1974. #### Education and Economic Growth: What the Bank Has Done Anderson, C. Social Selection in Education and Economic Development. EDT Discussion Paper No. 82, Washington, D.C.: World Bank, 1987. Cochrane, S. and World Bank, Population, Health and Nutrition Department. The Effects of Development on Fertility: Education and Residence. Washington, D.C.: World Bank, 1981. Colclough, C. Primary Education and Economic Development: A Review of the Evidence. World Bank Staff Working Paper No. 399, Washington, D.C.: World Bank, 1980. Habte, A. "Education and
National Development." Finance and Development. 19(2), 1982. Habte, A., G. Psacharopoulos and S. Heyneman. Education and Development: Views from the World Bank. Washington, D.C.: World Bank, 1983. Heyneman, S. P. and D. White (eds.) The Quality of Education and Economic Development. Washington, D.C.: World Bank, 1986. King, T. and R. Berry. Education and Income: A Background Study for World Development Report, 1° O. Washington, D.C.: World Bank, 1980. Lockheed, M., D. Jamison and L. Lau. "Farmer Education and Farm Efficiency: A Reply." Economic Development and Cultural Change. 35(3), 1987. Psacharopoulos, G. and M. Woodhall. Education and Development: Analysis of Investment Choices. New York: Oxford University Press, 1985. Simmons, J. Education, Poverty, and Development. Washington, D.C.: World Bank, 1974. World Bank. The Assault on World Poverty: Problems of Rural Development, Education and Health. Baltimore: Johns Hopkins University Press, 1965. World Bank. Education Sector Policy. Washington, D.C.: World Bank, 1980. ## Education and Productivity: General Carnoy, M., H. Daley and R. Hinojosa. "The Changing Position of Minorities and Women in the U. S. Labor Market Since 1959." Stanford University, 1988. (mimeo) Fuller, W "Education, Training and Worker Productivity: Study of Skilled Workers in Two Firms in South India. Ph.D. Thesis: Stanford University, 1970. Godfrey, M. "Education, Training and Productivity: A Kenyan Case Study." Comparative Education Review. (21), 1977. Min, W "The Impact of Vocational Education on Productivity in the Specific Institutional Context of China: A Case Study." Ph.D. Thesis: Stanford University, 1987. Pachico, D. and J. Ashby. "Investments in Human Capital and Farm Productivity: Some Evidence from Brazil." Study Prepared for Cornell University (processed), 1976. Patrick, G.F. and Kehrberg, E.W. "Costs and Returns of Education in Five Agricultural Areas of Eastern Brazil." American Journal of Agricultural Economics. (55)2, 1973. Sack, R., M. Carnoy and C. Lecaros. "Educacion y Desarrollo Rural en America Latina," in *Problemas del Financiamiento de la Educacion en America Latina*. Washington, D.C.: Banco Interramericano de Desarrollo, 1980. ## Education and Productivity: What the Bank Has Done Berry, A. "Education, Income, Productivity and Urban Poverty," in King, K. (ed.), Education and Income. Washington, D.C.: World Bank, 1980. Chou, E. and L. Lau. Farmer Ability and Farm Productivity: A Study of Farm Households in the Chiangmai Valley, Thailand 1972-1978. EDT Discussion Paper No. 62, Washington, D.C.: World Bank, 1987. Clark, D. How Secondary Sci. of Graduates Perform in the Labor Market. A Study of Indonesia. World Bank Staff Working Paper No. 615, Washington, D.C.: World Bank, 1983. Cotlear, D. Farmer Education and Farm Efficiency in Peru: The Role of Schooling, Extension Services and Migration. EDT Discussion Paper No. 49, Washington, D.C.: World Bank, 1986. Jamison, D. and L. Lau. Farmer Education and Farm Efficiency. Baltimore: Johns Hopkins University Press, 1982. Jamison, D. and P. Moock. "Farmer Education and Farm Efficiency in Nepal: The Role of Schooling, Extension Services and Cognitive Skills." World Development. 12(1), 1984. Jimenez, E. "Evaluacion Economica de la Capacitacion: Perspectivas de Investigacion del Banco Mundial." In Capacitacion, Productividad e Ingresos Laborales. Conference Proceedings of the Regional Seminar on Training, Productivity and Labor Income, Mexico City, February 25-March 1, 1985. Mexico, D.F.: Organization of American States, 1985. Jimenez, E., B. Kugler and R. Horn. An Economic Evaluation of a National Training System: Colombia's Servicio Nacional de Aprendizaje (SENA). EDT Discussion Paper No. 24, Washington, D.C.: World Bank, 1986. Knight, J.B. and R. Sabot. Overview of Educational Expansion, Productivity and Inequality: A Comparative Analysis of the East African Natural Experiment. EDT Discussion Paper No. 48, Washington, D.C.: World Bank, 1986. Lockheed, M., D. Jamison and L. Lau. "Farmer Education and Farmer Efficiency: A Survey." Economic Development and Cultural Change. (29)1, 1980. Lockheed, M., D. Jamison and L. Lau. "Farmer Education and Farm Efficiency: A Reply." Economic Development and Cultural Change. 35(3), 1987. Metcalf, D. The Economics of Vocational Training: Past Evidence and Future Considerations. World Bank Staff Working Paper No. 713, Washington, D.C.: World Bank, 1985. Perraton, H., D. Jamison and F. Orivel. Basic Education and Agricultural Extension. Baltimore: Johns Hopkins University Press, 1982. Perraton, H., et. al. Basic Education and Agricultural Extension: Costs, Effects, and Alternatives. World Bank Staff Working Paper No. 564, Washington, D.C.: World Bank, 1983. Psacharopoulos, G. and A. M. Arriagada. The Educational Attainment of the Labor Force: An International Comparison. EDT Discussion Paper No. 38, Washington, D.C.: World Bank, 1986. Psacharopoulos, G., et. al. Manpower Issues in Educational Investment: A Consideration of Planning Processes and Techniques. World Bank Staff Working Paper No. 624, Washington, D.C.: World Bank, 1983. World Bank. World Development Report, 1980. Part II - Poverty and Human Development. Washington, D.C.: World Bank, 1980. World Bank. Education in Sub-Saharan Africa: Policies for Adjustment, Revitalization, and Expansion. Washington, D.C.: World Bank, 1987. ## Benefit-Cost Analysis: General Blaug, M. An Introduction to the Economics of Education. London: Penguin Press, 1970. Carnoy, M., H. Daley and R. Hinojosa. The Changing Economic Position of Minorities and Women in the U.S. Labor Market Since 1959. Stanford University, Center for Chicano Studies, 1988 (mimeo). Carnoy, M. and D. Marenbach. "The Return to Schooling in the U.S., 1939-69." Journal of Human Resources. (X)3, 1975. Freeman, R. B. The Overeducated American. New York: Academic Press, 1976. Patrick, G. and E. Kehrberg. "Costs and Returns of Education in Five Agricultural Areas of Eastern Brazil." American Journal of Agricultural Economics. (55)2, 1973. Psacharopoulos, G. Returns to Education: An International Comparison. Amsterdam: Elsivier, 1973. Ryoo, J. "Changes in Rates of Return Over Time: A Case of Korea." Ph.D. Thesis: Stanford University, 1988. ## Benefit-Cost Analysis: What The Bank Has Done Behrman, J. and Birdsall, N. Three Studies in the Economics of Education Using Brazilian Data, 1983. Birdsall, N. and Behrman, J. Income Returns to Quantity and Quality of Schooling in Brazil: Is Quantity Alone Misleading? Population and Human Resources Division, Washington, D.C.: World Bank, 1982. Bussink, W. Poverty and the Development of Human Resources -- Regional Perspectives: A Background Paper for World Development Report, 1980. Washington, D.C.: World Bank, 1980. Clark, D. How Secondary School Graduates Perform in the Indonesia, World Bank Staff Working Paper No. 615, Washington, D.C.. World Bank, 1983. Cochrane, S. Fertility and Education: What Do We Really Know? Baltimore: Johns Hopkins University Press, 1979. Cochrane, S., D. O'Hara, and J. Leslie. *The Effects of Education on Health*, World Bank Staff Working Paper No. 405, Washington, D.C.: World Bank, 1980. Grawe, R. Ability in Pre-schoolers: Earnings and Home Environment, World Bank Staff Working Paper No. 322, Washington, D.C.: World Bank, 1979. Heyneman, S. The Evaluation of Human Capital in M. ... World Bank Staff Working Paper No. 420, Washington, D.C.: World Bank, 1980. Heyneman, S. and P. Mintz. Investment in Indian Education, Uneconomic? Baltimore: Johns Hopkins University Press, 1979. Hicks, N. and J. Boroumand. Economic Growth and Human Resources: A Bockground Paper for World Development Report, 1980. Washington, D.C.: World Bank, 1980. Hinchliffe, K. The Monetary and Non-Monetary Returns to Education in Africa. EDT Discussion Paper No. 46, Washington, D.C.: World Bank, 1986. Horn, R. and E. Jimenez. Does In-Service Training Affect Self-Employed Earnings? The Colombian Case. EDT Discussion Paper No. 66, Washington, D.C.: World Bank, 1987. 61 Jallade, J. P. Basic Education and Income Inequality in Brazil: The Long-Term View, World Bank Staff Working Paper No. 268, Washington, D.C.: World Bank, 1977. Jamison, D. and J. van der Gaag. Education and Earnings in the People's Republic of China. EDT Discussion Paper No. 56, Washington, D.C.: World Bank, 1987. Jimenez, E. and B. Kugler. "The Earnings Impact of Training Duration in a Developing Country: An Ordered Probit Selection Model of Colombia's Servicio Nacional de Aprendizaje." Journal of Human Resources 22(2), 1987. Jimenez, E. and B. Kugler. Does SENA Matter? Some Preliminary Results on the Impact of Colombia's National Training System on Earnings. EDT Discussion Paper No. 2, Washington, D.C.: World Bank, 1985. Knight, J. and R. Sabot. The Returns to Education Increasing with Experience or Decreasing with Expansion? Population and Human Resources Division, Washington, D. C.: World Bank, 1981. Mingat, A. and J. Tan. The Economic Returns to Investment in Project-Related Training: Lome Evidence from World Bank Projects. EDT Discussion Paper No. 89, Washington, D.C.: World Bank, 1987. Perraton, H. Alternative Routes to Formal Education: Distance Teaching for School Equivalency, Baltimore: Johns Hopkins University Press, 1982. Psacharopoulos, G. Higher Education in Developing Countries: A Cost Benefit Analysis. World Bank Staff Working Paper No. 440, Washington, D.C.: World Bank, 1980. Psacharopoulos, G. Time Trends of the Returns to Education: Cross-National Evidence. EDT Discussion Paper No. 94, Washington, D.C.: World Bank, 1987. Psacharopoulos, G. "Returns to Education: A Further International Update and Implications." Journal of Human Resources. (20), 1985. Psacharopoulos, G. Higher Education in Developing Countries: A Cost-Benefit Analysis, World Bank Staff Working Paper No. 440, Washington, D.C.: World Bank, 1980. Psacharopoulos, G. and M. Woodhall. Education and Development. Analysis
of Investment Choices. New York: Oxford University Press, 1985. Fsacharopoulos, G. and F. Steier. Education and the Labor Market in Venezuela. EDT Discussion Paper No. 93, Washington, D.C.: World Bank, 1987. Psacharopoulos, G. "Returns to Education: An Updated International Comparison." Comparative Education. 17(3), 1981. Simmons, J. The Determinants of Earnings: Towards an Improved Model, Washington, D.C.. World Bank, 1974. Suarez-Berenguela, R. Peru Informal Sector, Labor Markets, and Returns to Education. LSMS Working Paper No. 32, Washington, D.C.: World Bank, 1987. Thias, H. and M. Carnoy. Cost-Benefit Analysis in Education: A Case Study of Kenya. Baltimore: Johns Hopkins University Press, 1972. Wheeler, D. Human Resource Development and Economic Growth in Developing Countries: A Simultaneous Model. World Bank Staff Working Paper No. 407, Washington, D.C.: World Bank, 1980. Zymelman, M. Occupational Structures of Industries. Washington, D.C.: World Bank, 1982. #### The Education of Women: General Arriaga, E. and K. Davis. "The Pattern of Mortality Change in Latin Amilica." Demography. 6(3), 1969. Black, Naomi and B. Cottrells (eds.). Women and World Change: Equity Issues in Development. Beverly Hills: Sege, 198'. Bowman, J. and A. Anderson. " ie Participation of Women in Education in the Third World," in Kelly, G. and C. Elliott (eds.), Women's Education in the Third World: Comparative Perspectives. Albany: State University of New York Press, 1982 Carnoy, M. "High Technology and International Labor Markets." International Labor Review. 124(6), 1985. Christiansen, N. L., et. al. "Social Environment as it Relates to Malnutrition and Mental Development," in Cravioto, J., et. al., Early Malnutrition and Mental Development. Stockholm: The Swedish Nutrition Foundation, 1974. Cravioto, J. and L. Delicardie. "Longitudinal Study of Language Development in Severely Malnourished Children," in Serban, G. (ed.), Nutrition and Mental Function. New York: Plenum Press, 1975. Gans, B. "Some Socioeconomic and Cultural Factors in West African Pediatrics." Archives of Disease in Childhood. 38(197), 1963. Graves, G. "Nutrition and Infant Behaviour: A Replication Study in the Kathmandu Valley, Nepal." American Journal of Clinical Nutrition. (31), 1978. Haller, T. "Education and Rural Development in Colombia." Ph.D. Thesis: Purdue University, 1972. Kelly, G. and C. Elliott. Women's Education in the Third World: Comparative Perspectives. Albany: State University of New York Press, 1982. Kim, Y. "Education and Ge. Jer Inequality in Earnings in the Structured Labor Market: A Case Study of Korea." Ph.D. Thesis: Stanford University, 1987. Levinson, F. Morinda: An Economic Analysis of Malnutrition Among Young Children in Rural India. Cambridge, Mass.: Cornell/MIT Liternational Nutrition Policy Series, 1974. Ryoo, J. "Changes in Rates of Return Over Time: A Case of Korea." Ph.D. Thesis: Stanford University, 1938. Livard, R. L. Women... A World Survey. Washington: World Priorities Group, 1985. Smock, A. Women's Education in Developing Countries: Opportunities and Outcomes. New York: Praeger, 1981. Strober, M. and H. Arnold. Integrated Circuits/Segregated Labor: Women in Computer-related Occupations and High Tech Industries. Stanford: CERAS, 1987. Stromquist, N. Determinants of Educational Participation and Achievement of Women in the Third World: A Review of Evidence and A Theoretical Critique. Stanford: CERAS, 1988. United Nations. Relationships Between Fertility and Education: A Comparative Analysis of World Fertility Survey Data for 22 Developing Countries. New York: U.N., 1983. ## The Education of Women: What the Bank Has Done Arriagada, A. M. "Occupational Training and the Employment and Wages of Peruvian Women." (forthcoming) Birr'sall, N. and B. Boulier. "The Effects of Family Planning Programs on Fertility in the Developing World," 1985. Bulatao, R. Reducing Fertility in Developing Countries: A Review of Determinants and Policy Lever. World Bank Staff Working Paper No. 680, Washington, D.C.: World Bank, 1984. Bulatao, R. and E. Bulatao. Effects of In-School Population Education. Technical Notes No. 86-18, Washington, D.C.: World Bank, 1986. Castaneda, T. Fertility, Child Schooling and Mathers' Labor Market Participation in Chile. EDT Discussion Paper No. 34, Washington, D.C.: World Bank, 1986. Castaneda, T. The Determinants of Mothers' Labor Force Participation in Colombia. EDT Discussion Paper No. 34, Washington, D.C.: World Bank, 1986. Cochrane, S. "Effects of Education and Urbanization on Fertility," in Determinants of Fei ity: A Summary of the Knowledge. Washington, D.C.: National Academy of Sciences, 15 Cochrane, S. "Women and Development Education and Fertility." Finance and Development. September 1988. Cochrane, S. The Effects of Education on Fertility and Mortality. EDT Discussion Paper No. 26, Washington, D.C.: World Bank, 1986. Cochrane, S. "Education and Fertility: An Expanded Examination of the Evidence." In Kelly, G. and C. Elliot (eds.), Women's Education in the Third World: Comparative Perspectives. Albany: State University of New York Press, 1982. Cochrane, S. Fertility and Education: What Do We Really Know? Baltimore: Johns Hopkins University Press, 1979. Cochrane, S. The Effects of Education and Urbanization on Fertility, EDT Discussion Paper No. 26, Washington, D.C.: World Bank, 1986. Cochrane, S. and S. Farid. Fertility in Sub-Saharan Africa: Levels and Their Explanation, PHN Technical Note No. 85-13, Washington, D.C.: World Bank, 1986. Cochrane, S., D. O'Hara, and J. Leslie. The Effects of Education on Health. Staff Working Paper No. 405, Washington, D.C.: World Bank, 1980. Cochrane, S., J. Leslie, and D. O'Hara. "Parental Education and Child Health: Intra-Country Evidence." Health Policy and Education. (2), 1982. Heaver, R. Adapting the Training and Visit System for Family Planning, Health, and Nutrition Programs. World Bank Staff Working Papers No. 662, Washington, D.C.: World Bank, 1984. Herrera, M. and C. Super. School Performance and Physical Growth of Underprivileged Children: Results of the Rogota Project at Seven Years. PHN Technical Notes No. RES-8, Washington, D.C.: World Bank, 1983. Horn, R. and A.M. Arriagada. The Educational Attainment of the World's Population: Three Decades of Progress. EDT Discussion Paper No. 37, Washington, D.C.: World Bank, 1986. Hornik, R. Nutrition Education: A State of the Art Review, PHN Technical Notes No. RES-12, Washington, D.C.: World Bank, 1984. Jamison, D. "Child Malnutrition and School Retardation in China." Journal of Development Economics. (20), 1986. King, E. Does Education Pay in the Labor Market? The Labor Force Participation, Occupation and Earnings of Peruvian Women. LSMS Working Paper No. 67, Washington, D.C.: World Bank, 1989. King, E. and A. M. Arriagada. "The Effect of Vocational and Technical Training on Women's Earnings and Employment in Developing Countries." (forthcoming) King, E. and M. Shiffera v. "Vocational and Technical Training Opportunities for Women in Developing Countries." (forthcoming) Mehta, T. "Population Education in Bank Projects" (Guidelines), 1981. (mimeo) Middleton, J. and R. Lapham. "Demand Generation." in Lapham, R. and G. Simmons (eds.), Organizing for Effective Family Planning Programs. Washington: National Academy Press, 1987. Moock, P. and J. Leslie. "Childhood Malnutrition and Schooling in the Terai Region of Nepal." Journal of Development Economics. (20), 1986. Psacharopoulos, G. and M. Woodha'i. Education and Development: Analysis of Investment Choices. New York: Oxford University Press, 1985. Psacharopoulos, G. and Z. Tzannatos. Female Labor Force Participation and Education, The World Bank Research Observer, 3(2), 1989. Selowsky, M. Nutrition, "Health and Education: The Economic Significance of Complementarities at Early Age," World Bank Reprint Series No. 218, Washington, D.C.: World Bank, 1981. Stromquist, N. School-Related Determinants of Female Primary School Participation and Achievement in Developing Countries: An Annotated Bibliography. EDT Discussion Paper No. 83, Washington, D.C.: World Bank, 1987. Tan, J. P. and M. Haines. Schooling and Demand for Children: Historical Perspectives. World Bank Staff Working Paper No. 697, Washington, D.C.: World Bank, 1984. Young, M. The Barefoot Doctor: Training, Role and Future, PHN Technical Notes No. 405, Washington, D.C.: World Bank, 1984. Zachariah, K. C. and S. Patel. Determinants of Fertility Decline in India. World Bank Staff Working Paper No. 699, Washington, D.C.: Wor'd Bank, 1984. ## Education and Poverty: General Carnoy, M., H. Daley and R. Hinojosa. "The Changing Economic Position of Minorities and Women in the U.S. Labor Market Since 1959." Stanford University, Center for Chicano Studies, 1988 (mimeo). Carnoy, M., et. al. Can Education Equalize Income Distribution in Latin America? Geneva: ILO, 1978. Chiswick, B. and J. Mincer. "Time Series Changes in Personal Income Inequality in the United States from 1939 to 1985." Journal of Political Economy. (80), 1972. Langoni, C. "Income Distribution and Economic Development in Brazil." Conjuntura Economica. (27), 1973. Leonor, M. and P. Richards. Education and Income Distribution in Asia. An ILO-WEP Study. London: Crom Helm, 1980. Moynihan, D. The Negro Family. Cambridge, Mass.: MIT Press, 1967. Ribich, T. Education and Poverty. Washington: The Brookings Institution, 1968. Smith, J. and F. Weich. Closing the Gap. Santa Monica, CA: Rand Corporation, 1986. Sowell, T. Markets and Minorities. New York: Basic Books, 1977. Thurow, L. Poverty and Discrimination. Washington, D.C.: The Brookings Institution, 1970. #### Education and Poverty: What the Bank Has Done Birdsall, N. and O. Meesook. Child Schooling, Number of Children and the Intergenerational Transmission of Inequality: A Simulation. Washington, D.C.: World Bank, 1981. Bowman, M. Education and Income. World Bank Staff Working Paper No. 401, Washington, D.C.: World
Bank, 1980. Dougherty, C. and E. Jimenez. The Specification of Earnings Functions: Tests and Implications. EDT Discussion Paper No. 100, Washington, D.C.: World Bank, 1987. Jamison, D. and J. van der Gaag. Education and Earnings in the People's Republic of China. EDT Discussion Paper No. 56, Washington, D.C.: World Bank, 1987. Jimenez, E. and Tan, J. Selecting the Brightest for Post Secondary Education in Columbia: The Impact on Equity, 1987. Knight, J. and Sabot, R. Educational Expansion and the Kuznets Effect, Dec. 1983. Komenan, A. Education, Experience Lit Salaires En Cote d'Ivoire: Une Analyse a Partir de l'Enquete de Main d'Oeuvre de 1984. EDT Discussion Paper No. 99, Washington, D.C.: World Bank, 1987. Meerman, J. The Distribution of Public Expenditure for Education and Agriculture in Malaysia: Methodological Issues and a New Approach. Washington, D.C.: World Bank, 1977. Psucharopoulos, G., A. M. Arriagada, and E. Velez. Earnings and Education Among the Self-Employed in Colombia. EDT Working Paper No. 70, Washington, D.C.: World Bank, 1987. Sabot, R.H. Does the Expansion of Education Compress the Structure of Wages and Reduce, the Inequality of Pay?: A Preliminary Analysis. Washington, D.C.: World Bank, 1981. World Bank. Wage Determinants and School Attainment Among Men in Peru. LSMS Working Paper No. 38, Washington, D.C.: World Bank, 1988. World Bank. Child Schooling and the Measurement of Living Standards. LSMS Working Paper No. 14, Washington, D.C.: World Bank, 1982. World Bank. The World Bank's Support for the Alleviation of Poverty. Washington, D.C.: World Bank, 1988. World Bank. Focus on Poverty. Washington, D.C.: World Bank, 1983. ## The Educational Spending Crisis: General Heller, P. S. and A. Cheasty. "Sectoral Adjustment in Government Expenditure in the 1970s: The Education Sector in Latin America." World Development. (12), 1984. Carnoy, M. "Educational Reform and Planning in the Current Economic Crisis." Prospects (16)2, 1986. ## The Educational Spending Crisis: What the Bank Has Done Arriagada, A. M. "Comparative Educational Policies in 12 Sub-Saharan African Countries," February, 1986 (mimeo). Castaneda, T. Innovations in the Financing of Education: The Case of Chile. EDT Discussion Paper No. 35, Washington, D.C.: World Bank, 1986. Eicher, J. C. Educational Costing and Financing in Developing Countries: Focus on Sub-Saharan Africa. World Bank Staff Working Paper No. 655, Washington, D.C.: World Bank, 1984. Haddad, W. and T. Demsky. Planning and Mobilization of Financial Resources for Education in the Middle East. EDT Discussion Paper No. 92, Washington, D.C.: World Bank, 1987. Hinchliffe, K. Federal Finance, Fiscal Imbalance and Educational Inequality. EDT Discussion Paper No. 72, Washington, D.C.: World Bank, 1987. Komenan, A. and C. Grootaert. Teachers/Non-Teachers Pay Differences in Côte d'Ivoire. PPR Working Paper No. 12, Washington, D.C.: World Bank, 1988. Mingat, A. and G. Psacharopoulos. Education Costs and Financing in Africa: Some Facts and Possible Lines of Action. EDT Discussion Paper No. 13, Washington, D.C.: World Bank, 1985. Moock, P. Education in Malaysia: A Review of Expenditures and Discussion of Issues. EDT Discussion Paper No. 11, Washington, D.C.: World Bank, 1985. Psacharopoules, G., J. P. Tan and E. Jimenez. The Financing of Education in Latin America: Issues and Lines of Action. EDT Discussion Paper No. 32, Washington, D.C.: World Bank, 1986. Psacharopoulos, G. Are Teachers Overpaid? Some Evidence from Brazil. EDT Discussion Paper No. 95, Washington, D.C.: World Bank, 1987. Schiefelbein, E. Education Costs and Financing Policies in Latin America. EDT Discussion Paper No. 60, Washington, D.C.: World Bank, 1987. Schultz, P. "Education Investment and Returns in Economic Development," Feb. 1986. (mimeo) Tan, J. P. "The Private Direct Cost of Secondary Schooling in Tanzania," March 1984. mimeo) Wolff, L. Controlling the Costs of Education in Eastern Africa: A Review of Data, Issues, and Policies. World Bank Staff Working Paper No. 702, Washington, D.C.: World Bank, 1984. World Bank. Financing Education in Developing Countries: An Exploration of Policy Options. Washington, D.C., 1986 #### Vocational and Academic Secondary Education: General Arriagazzi, L. "Chile: Evaluating the Expansion of A Vocational Training Program," in Coombs, P.H. and J. Hallak (eds.), Educational Cost-analysis in Action: Case Studies for Planners, Vol. I. Paris: UNESCO, IIEP, 1972. Bacchus, K. "The Political Context of Vocationalisation of Education in the Developing Countries," in Lauglo, and Lillis (eds.), Vocationalising Education. London: Pergamon Press, 1988. Borus, M. "A Cost-Effectiveness Comparison of Vocational Training for Youth in Developing Countries: A Case Study of Four Training Models in Israel." Comparative Education Review. (21)1, 1977. Carnoy, M., et. al. Education, Work and Employment. Paris: UNESCO, IIEP, 1980. Castro, M. "Vocational Education and the Training of Industrial Labor in Brazil." International Labor Review. (118) 5, 1979. Chin-Ale.: g, M. "Vocational Secondary Education in Trinidad and Tobago and Related Evaluation Results," in Lauglo and Lillis (eds.), Vocationalising Education. Oxford: Pergamon Press, 1988. Chung, Y. "The Economic Returns to Vocational and Technical Education in A Fast-Growing Economy: A Case Study of Hong Ko. g." Doctoral Dissertation: Stanford University, 1987 Cohen, S. Malaysia: A Case for In-service Industrial Training. Washington, D.C.: World Bank, 1983. Cumming, C., et. al. "Curriculum Costs: Vocational Subjects;" in Lauglo and Lillis (eds.), Vocationalising Education. Oxford: Pergamon Press, 1988. Cumming, C., et. al. Practical Subjects in Kenyan Academic Secondary Schools. Stockholm: SIDA Education Division Document No. 22, 1985. Farley, J. Academic Women and Employment Discrimination: A Critical Annotated Bibliography. Ithaca, New York: New York State School of Industrial and Labor Relations, 1982. Figueroa, M. "Methodological Explorations on Schooling and the Reproduction of the Social Division of Labor: A Case Study of Mexico City." Doctoral Dissertation, Stanford University, 1986. Foster, P. "The Vocational School Fallacy in Development Planning," in Anderson, C. and M. Bowman (eds.), *Education and Economic Development*. Chicago: Aldine, 1966. Fuller, W. "Education, Training and Worker Productivity: Study of Skilled Workers in Two Firms in South India." Ph.D. Thesis: Stanford University, 1970. Fuller, W. "More Evidence Supporting the Demise of Pre-employment Vocational Trade Training: A Case Study of A Factory in India." Comparative Education Review. (20)1, 1976. Gallart, M. "The Secondarization of Secondary Education in Argentina and the Vocationalization of Secondary Education in Brazil," in Lauglo and Lillis (eds.) Vocationalizing Education, 1988. Godfrey, M. "Education, Training and Productivity: A Kenyan Case Study." Comparative Education Review. (21)1, 1977. Gustafsson, I. "Work as Education - Perspectives on the Role of Work in Current Educational Reform in Zimbabwe," in Lauglo and Lillis (eds.), *Vocationalising Education*. Oxtord: Pergamon Press, 1988. LO 1987 Statistical Yearbook, 1987. ILO 1986 Statistical Yearbook, 1986. Lauglo, J. and A. Narman. "Diversified Secondary Education in Kenya: The Status of Practical Subjects and Their Use After School," in Lauglo and Lillis (eds.), Vocationalising Education. Oxford: Pergamon Press, 1988. Levine, V. "Evaluating Vocational Training Alternatives Using Single Period Earnings Data: A Technical Note." Comparative Education Review. (23)1, 1979. Little, A. The Coordination of Education Policy and Planning and Employment Policy and Planning, Vols. I and II, Paris: UNESCO, 1984. Meyer, R. An Economic Analysis of High School Vocational Education - IV. The Labor Market Effects of Vocational Education. Washington, D.C.: The Urban Institute, 1981. Min, W. and M. Tsang. Vocational Education and Productivity: A Case Study of the Beijing General Auto Industry Company. Stanford University, School of Education, 1987 (mimeo). Noah, H. and M. Eckstein. "Business and Industry Involvement with Lducation in Britain, France and Germany," in Lauglo, J. and K. Lillis (eds.), *Vocationalising Education*. Oxford: Pergamon Press, 1988. Puryear, J. "Vocational Training and Earnings in Colombia: Does a SENA Effect Exist?" Comparative Education Review (23)2, 1979. Sanyal, B., et. al. Higher Education and Labor Market in Zambia: Expectations and Performance. Paris: UNESCO, IIEP, 1976. Schiefelbein, E. and J. Farrell. Eight Years Of Their Lives: Through Schooling to Labor Market in Chile. Ottawa: IDRC, 1982. Sewell, W. and R. Hauser. Education, Occupation and Earnings: Achievement in the Early Career. New York: Academic Press, 1975. Tibi, C. "Report on Costs of Vocational and Technical Education in Thailand." Paris: IIEP, 1986 (mimeo in French). Toussig, M. K. "An Economic Analysis of Vocational Education in the New York City High Schools." Journal of Human Resources. (3)5, 1968. #### Vocational and Academic Secondary Education: What the Bank Has Done Adams, A. and A. Schwartz. Vocational Education and Economic Environments: Conflicts on Convergence, PPR Working Paper No. 70, Washington, D.C.: World Bank, 1988. Barker, H. General Operational Review - Manpower and Training Issues in Sector Work. PHREE Background Paper No. 88/02R, Washington, D.C.: World Bank, 1988. Barker, H. Guidelines for the Identification of Manpower and Training Issues in Non-Education Sector Work. PHREE Background Paper No. 88/03, Washington, D.C.: World Bank, 1988. Blomqvist, A. Higher Education and the Markets for Educated Labour in LDCs: Theoretical Approaches and Implications. EDT Discussion Paper No. 54, Washington, D.C.: World Bank, 1987. Demsky, T. Review of World Bank Investments in Vocational Education and Training for Commerce. PHREE Background Paper No. 89/22, Washington, D.C.: World Bank, 1989. Dougherty, C. The
Cost-Effectiveness of National Training Systems in Developing Countries. PPR Working Paper No. 171, Washington, D.C.: World Bank, 1989. Grootaert, C. Côte d'Ivoire's Vocational and Technical Education. PPR Working Paper No. 19, Washington, D.C.: World Bank, 1988. Haddad, W. Diversified Secondary Curriculum Projects: A Review of World Bank Experience, 1963-1979. EDT Discussion Paper No. 57, Washington, D.C.: World Bank, 1987. Haddad, W., G. Stevenson and A. Adams. Youth Unemployment in the EMENA Region: An Issues Paper. EDT Discussion Paper No. 76, Washington, D.C.: World Bank, 1987. Heyneman, S. "Curricular Economics in Secondary Education: An Emerging Crisis in Developing Countries." *Prospects.* (17)1, 1987. Hinchliffe, K. "Cost Structures of Secondary Schooling in Tanzania and Colombia." World Bank, 1983 (mimeo). Inoue, K. The Education and Training of Industrial Manpower in Japan. World Bank Staff Working Paper No. 729, Washington, D.C.: World Bank, 1985. Komenan, A. Education, Experience, et Salaires en Côte d'Ivoire. EDT Discussion Paper No. 99, Washington, D.C.: World Bank, 1987. Lee, C. Financing Technical Education in LDCs: Economic Implications from a Survey of Training Modes in the Republic of Korea. EDT Discussion Paper No. 6, Washington, D.C.: World Bank, 1985. Lee, K. Human Resources Planning in the Republic of Korea: Improving Technical Education and Vocational Training. World Bank Staff Working Paper No. 554, Washington, D.C.: World Bank, 1983. Metcalf, D. The Economics of Vocational Training: Past Evidence and Future Considerations. World Bank Staff Working Paper No. 713, Washington, D.C.: World Bank, 1985. Middleton, J. Changing Patterns in Vocational Education. PPR Working Paper No. 26, Washington, D.C.: World Bank, 1988. Middleton, J. and T. Demsky. World Bank Investments in Vocational Education and Training. PPR Working Paper No. 24, Washington, D.C.: World Eank, 1988. Mingat, A. "Measuring the Economic Efficiency of Project-related Training: Some Evidence From Agricultural Projects," 1984. (mimeo) Moock, P. and R. Pellew. Vocational and Technical Education in Peru. PPR Working Paper No. 87, Washington, D.C.: World Bank, 1988. Noah, H. and J. Middleton. China's Vocational and Technical Training. PPR Working Paper No. 18, Washington, D.C.: World Bank, 1988. Paul, S. Training for Public Administration and Management in Developing Countries: A Review. World Bank Staff Working Paper No. 584, Washington, D.C.: World Bank, 1983. Picciotto, R. Chile Vocationa! Training Project — A Cost-Benefit Calculation. Washington, D.C., 1965 (mimeo). Psacharopoulos, G. and W. Loxley. P. versified Secondary Education and Development: Evidence from Colombia and Tanzania. Baltimore: Johns Hopkins University Press, 1985. Psacharopoulos, G. and A. Zabalza. The Destination and Early Career Performance of Secondary School Graduates in Colombia: Findings from the 1978 Cohort. World Bank Staff Working Paper No. 653, Washington, D.C.: World Bank, May 1984. Psacharopoulos, G. To Vocationalize or Not to Vocationalize? That is the Curriculum Question. EDT Discussion Paper No. 31, Washington, D.C.: World Bank, 1986. Psacharopoulos, G. Curriculum Diversification, Cognitive Achievement and Economic Performance: Evidence from Colombia and Tanzania. EDT Discussion Paper No. 80, Washington, D.C.: World Bank, 1987. Psacharopoulos, G. "Curriculum Diversification in Colombia and Tanzania: An Evaluation." Comparative Education Review. 1985. Psacharopoulos, G. "Economics of Higher Education in Developing Countries." Comparative Education (26)2, 1982. Schwartz, A. The Dual Vocational Training System in the Federal Republic of Germany. EDT Discussion Paper No. 36, Washington, D.C.: World Bank, 1986. Stevenson, G. "Linkages Between the Macroeconomic Environment and Vocational Education: A Cost Study of the Republic of Korea." (forthcoming) Velez, E. and G. Psacharopoulos. The External Efficiency of Diversified Secondary Schools in Colombia. EDT Discussion Paper No. 59, Washington, D.C. World Bank, 1987. World Bank, EMENA Education Division. Regional Review of Alternative Modes of Vocational Training and Technical Education. EDT Discussion Paper No. 41, Washington, D.C.: World Bank, 1986. Ziderman, A. Social Rates of Return to Manpower Training Programs: The Policy Context. PHREE Background Paper No. 88/04, Washington, D.C.: World Bank, 1988. Ziderman, A. "Training Alternatives for Youth: Results from Longitudinal Data." Comparative Education Review 33(2), 1989. Ziderman, A. Israel's Vocational Training. PPR Working Paper No. 25, Washington, D.C.: World Bank, 1988. Zymelman, M. The Economic Evaluation of Vocational Training Programs. Occasional Paper No. 21, Washington, D.C.: World Bank, 1976. The Quality and Efficiency of Education: General Carnoy, M. Family Background, School Inputs and Students' Performance in School: The Case of Puerto Rico. Stanford University, (mimeo) 1971. Coleman, J., et. al. High School Achievement: Public, Catholic and Private Schools Compared New York: Basic Books, 1982. Coleman, J., et. al. Equality of Educational Opportunity. Washington, D.C.: Department of Health, Education, and Welfare, 1966. Fuller, W. and A. Chantavanich. A Study of Primary Schooling in Thailand: Factors Affecting Scholastic Achievement of the Primary School Pupils. Bangkok: Office of the National Education Commission, 1976. Haron, I. "Social Class and Educational Achievement in Plural Society: Peninsular Malaysia." Doctoral Dissertation: University of Chicago, 1977. Levin, H. "Educational Production Theory and Teacher Inputs," in Bidwell, C. and D. Windham (eds.), The Analysis of Educational Productivity: Issues in Macro Analysis. Cambridge, MA.: Ballinger Publishing, 1980. Loxley, N. Quality of Schooling in the Kalahari. Paper presented at the Meeting of the Comparative and Internationa. Education Society, Houston, Texas, 1984. Moock, P. and R. Horn. "Overview of the World Bank's Research in Education." Canadian and International Education. (12), 1983. Schiefelbein, E. and J. Farrell. Factors Influencing Academic Performance Among Chilean Primary Students. Santiago: Centro de Investigaciones y Desarrollo de la Educación, 1973. Sembiring, R. and I. Livingstone. National Assessment of Quality of Indonesian Education. Jakarta: Ministry of Education and Culture, 1981. Solmon, L. "Quality of Education and Economic Growth." Economics of Education Review, 4(4), 1985. Summers, A. and B. Wolfe. "Do Schools Make a Difference?" American Economic Review. (67)4, 1977. Warren, J., et. al. "Differential Cost of Curricula in Illinois Public Junior Colieges: Some Implications for the Future." Research in Higher Education. (4), 1987. ## The Quality and Efficiency of Education: What the Bank Has Done Alexander, L. and J. Simmons. "The Determinants of School Achievement in Developing Countries: A Review of the Research." Economic Devolopment and Cultural Change (2), 1978. Armitage, Jane, e'. al. School Quality and Achievement in Rural Brazil. EDT Discussion Paper No. 25, Washington, D.C.: World Bank, 1986. Arriagada, A. M. "Determinants of Sixth Grade Student Achievement in Colombia," July 1981. (mimeo). Arriagada, A. M. "Determinants of Sixth Grade Student Achievement in Peru," January 1983. (mimco) Behrman, J. and N. Birdsall. The Implicit Equity-Productivity Takeoff in the Distribution of Public School Resources in Brazil. Country Policy Paper, Washington, D.C.: World Bank, 1983. 93 Carnoy, M., R. Sack and H. Thias. Determinants and Effects of School Performance: Secondary Education in Tunisia. Washington, D.C. World Bank, 1977. Cochrane, S. and D. Jamison. Educational Attainment and Achievement in Rural Thailand, September 1982. Cochrane, S., K. Mehra and I. Taha Osheba. The Educational Participation of Egyptian Children. EDT Discussion Paper No. 45, Washington, D.C.: World Bank, 1986. Cochrane, S. and D. Jamison. "Educational Attainment and Achievement in Rural Thailand," in A. Summers (ed.). New Directions for Testing and Measurement: Productivity Assessment in Education. San Francisco: Jossey-Bass, 1982. Cohn, E. and R. Rossmiller. Research on Effective Schools: Implications for Less-Developed Countries. EDT Discussion Paper No. 52, Washington, D.C.: World Bank, 1987. Dutcher, N. Use of First and Second Languages in Primary Education: Selected Case Studies. World Bank Staff Working Paper No. 504, Washington, D.C.: World Bank, 1982. Fuller, B. "Is Primary School Quality Eroding in the World?" Comparative Education Review (30)4, 1980. Fuller, B. and M. Lockheed. *Policy Choice and School Efficiency in Mexico*. EDT Discussion Paper No. 78, Washington, D.C.: World Bank, 1987. Fuller, B. "What School Factors Raise Achievement in the Third World?" Review of Educational Research (57)3, 1987. Fuller, B. Raising School Quality in Developing Countries. What Investments Boost Learning? Washington, D.C.: World Bank, 1985. Haddad, W. Educational Effects of Class Size. World Bank Staff Working Paper No. 280, Washington, D.C.: World Bank, 1978. Haddad, W. Teacher Training: A Review of Wo.ld Bank Experience. EDT Discussion Paper No. 21. Washington, D.C.: World Bank, 1986. Haddad, W. Educational and Economic Effects of Promotion and Repetition Practices. World Bank Staff Working Paper No. 319, Washington, D.C.: World Bank, 1978. Haddad, W. and G. Za'rour. Role and Educational Effects of Practical Activities in Science Education. EDT Discussion Paper No. 51, Washington, D.C.: World Bank, 1986. Hartley, M. and E. Swanson. Retention of Basic Skills Among Dropouts from Egyptian Primary Schools. EDT Discussion Paper No. 40, Washington, D.C.: World Bank, 1986. Heyneman, S. and W. Loxley. "The Effect of Primary School Quality on Academic Achievement Across Twenty-Nine High and Low Income Countries." *The American Journal of Sociology*. May 1983. Heyneman, S. and W. Loxley. "Influences of Academic Achievement Across High and Low aucome Countries: A Re-analysis of IEA
Data." Sociology of Education. January 1982. Heyneman, S. Why Impoverished Children Do Well in Ugandan Schools." Comparative Education. (15), 1979. Heyneman, S., J. Farrell and M. Sepulveda-Stuardo. Textbooks and Achievement: What We Know. World Bank Staff Working Paper No. 298, October 1978. Heyneman, S. "Relationships Between the Primary School Community and Academic Achievement in Uganda." The Journal of Developing Areas. January 1977. Heyneman, S. "Differences Between Developed and Developing Countries: Comment on Simmon and Alexander's "Determinants of School Achievement"." Economic Development and Cultural Change. January 1980. Heyneman, S. and D. Jamison. "Student Learning in Uganda: Textbook Availability and Other Factors." Comparative Education Review. June 1980. Horn, R. and Arriagada. A. M. The Educational Attainment of the World's Population: Three Decades of Progress. EDT Discussion Paper No. 37, Washington, D.C.: World Bank, September 1986. Husen, T., et. al. Teacher Training and Student Achievement in Less Developed Countries. World Bank Staff Working Paper No. 310, Washington, D.C.: World Bank, 1978. Jamison, D. "Improving Elementary Mathematics Education in Nicaragua: An Experimental Study of the Impact of Textbooks and Radio on Achievement" *Journal of Educational Psychology* 1981. Jamison, D. and M. Lockheed. "Participation in Schooling: Determinants and Learning Outcomes in Nepal." *Economic Development and Cultural Change*. 35(2), 1986. Jimenez, E J.J. Tan. Decentralization and Private Education: The Case of Pakistan. EDT Discussion Paper No. 67, Washington, D.C.: World Bank, 1987. Jimene' E., M. Lockheed and N. Wattanawaha. The Relative Effectiveness of Private and Public hools in Enhancing Achievement: The Case of Thailand. EDT Discussion Paper No. 97, Washington, D.C.: World Bank, 1987. Lee, Valerie and M. Lockheed. "The Effects of Single-Sex Schools on Student Achievement and Attitudes in Nigeria." Comparative Education Review. (forthcoming) Lockheed, M., B. Fuller and R. Nyirongo. Family Background and Student Achievement. PPR Working Paper No. 27, Washington, D.C.: World Bank, 1988. Lockheed, M. School and Classroom Effects on Student Learning Gain: The Case of Thailand. EDT Discussion Paper No. 98, Washington, D.C.: World Bank, 1987. Lockheed, M. and A Komenan. School Effects on Student Achievement in Nigeria and Swaziland. PPR Working Paper 71, Washington, D.C.: World Bank, 1988. Lockheed, M., S. Vail and B. Fuller. How Textbooks Affect Achievement. EDT Discussion Paper No. 53, Washington, D.C.: World Bank, 1987. Lockheed, M. and E. Hanushek. Improving the Efficiency of Education in Developing Countries: Review of the Evidence. EDT Discussion Paper No. 77, Washington, D.C.: World Bank, 1987. Lockheed, M. and K. Gorman. "Sociocultural Factors Affecting Science Learning and Attitude," in A. Champagne and L. Hornig (eds) Students and Science Learning. Washington: American Association for the Advancement of Science, 1987. 95 Lockheed, M. and A. Komenan. School Effects on Student Achievement in Nigeria and Swaziland. PPR Working Paper Series No. 71, Washington, D.C.: World Bank, 1988. Lockheed, M. "How Textbooks Affect Achievement in Developing Countries: Evidence from Thailand." Educational Evaluation and Policy Analysis. 84(4), 1986. Lockheed, M., et. al. Family Effects on Student Achievement in Thailand and Malawi. Washington, D.C.: World Bank, 1988 (mimeo). Moock, P. and J. Leslie. "Childhood Malnutrition and Schooling in the Terai Region of Nepal." Journal of Development Economics. (20), 1986. Pinera, S. and M. Selowsky. The Economic Cost of the "Internal" Brain Drain: Its Magnitude in Developing Countries, 1976. Psacharopoulos, G. School Participation, Grade Attainment and Literacy in Brazil: A 1980 Census Analysis. EDT Discussion Paper No. 86, Washington, D.C.: World Bank, 1987. Psacharopoulos, G. Curriculum Diversification, Cognitive Achievement and Economic Performance: Evidence from Colombia and Tanzania. EDT Discussion Paper No. 80, Washington, D.C.: World Bank, 1987. Psacharopoulos, G. "Public Versus Private Schools in Developing Countries: Evidence from Colombia and Tanzania." International Journal of Economic Development. 1987. Psacharopoulos, G. "Curriculum Diversification in Colombia and Tanzania: An Evaluation." Comparative Education Review. 1985. Schiefelbein, E., J. Farrell and M. Sepulveda-Stuardo. Influence of School Resources in Chile: Their Effect on Educational Achievement and Occupational Attainment. World Bank Staff Working Paper No. 530, Washington, D.C.: World Bank, 1983. Simmons, J. How Effective is Schooling in Promoting Learning?. A Review of the Research. Washington, D.C.: World Bank, 1975. Smilansky, M. Priorities in Education. Pre-school. Evidence and Conclusions. World Bank Staff Working Paper No. 323, Washington, D.C.: World Bank, 1979. Stromquist, N. School-Related Determinants of Female Primary School Participation and Achievement in Developing Countries: An Annotated Bibliography. EDT Discussion Paper No. 83, Washington, D.C.: World Bank, 1987. Thias, H. and M. Carnoy. Cost-Benefit Analysis in Education: A Case-Study of Kenya. Baltimore: Johns Hepkins Press. 1972. Verspoor, A. Textbooks as Instruments for the Improvement of the Quality of Education. EDT Discussion Paper No. 50, Washington, D.C.: World Bank, 1986. Verspoor, A. Pathways to Change: Improving the Quality of Education in Developing Countries. World Bank Discussion Paper No. 53, kWashington, D.C.: World Bank, 1989. Verspoor, A. and J. Leno. Improving Teaching: A Key to Successful Educational Change. EDT Discussion Paper No. 50, Washington, D.C.: World Bank, 1986. Windham, D. Internal Efficiency and the African School. EDT Discussion Paper No. 47, Washington, D.C.: World Bank, 1986. Zuzovsky, R. "Home and School Contributions to Science Achievement in Israel." Washington, D.C.: World Bank, PHREE, 1987, (mimeo). ## Technology in Education: General Anzalone, S. Project Bridges: Hardware for Primary Education in Developing Countries: A Review of the Literature. Harvard University, 1987. Asian Development Bank. Distance Education, Vols. I and II, 1986. Becker, H. The Impact of Computer Use on Children's Learning. Baltimore: Johns Hopkins University Press, 1987. Block, C. "Interactive Radio and Educational Development: An Overview." Developing Communications Report. (49), 1985. Carnoy, M., et. al. Education and Computers: Visions and Realities in the Mid-1980s. Stanford: Stanford University, 1986. Carnoy, M. and L. Loop. Computers and Education: Which Role for International Research? Paris: UNESCO, 1986. Carnoy, M. "The Economic Costs and Returns to Educational Television," in Arnove, R. F. (ed.), Educational Television: A Policy Critique and Guide for Developing Countries. New York: Praeger, 1976. Clearinghouse on Development Communication. "Project Profiles," Washington, D.C.: Clearinghouse on Development Communications, 1982. Freeman, C. Computer Classroom Ethnography: Crochu Primary School, Grenada. McLean, Virginia: Institute for International Research, Learning Technologies Project, 1987. Friend, J. and S. Kozlow. Evaluation of Second Grade Instructional Materials Produced by the Radio-assisted Community Basic Education Project. Washington, D.C.: Inter-American Research Associates, 1985. Jamison, D. and E. McAnany (eds.). Radio for Education and Development. Beverly Hills: Sage, 1978. Kaye, A. "The Ivory Coast Educational Television Project," in Arnove, R. (ed.), Educational Television, 1976. Kulik, J., C. Kulik and R. Bangert-Drowns. "Effectiveness of Computer Based Education in Elementary Schools." Journal of Computers in Human Behaviour 1:59-74, 1985. Levin, H. M., et. al. Improving Productivity Through Education and Technology. Stanford: CERAS, 1984. Mayo, J., et. al. Educational Reform With Television: The El Salvador Experience. Stanford: Stanford University, 1976. Ministry of Education, Ethiopia. Evaluation of Primary School Radio Programs. Addis Ababa, 1987. Neurath, P. Radio Farm Forums in India. New Delhi: Government of India Press, 1960. Oxford R., et. al. Final Report: Evaluation of the Kenya Radio Language Arts Project, Vol. I: Narrative Results. Washington, D.C.: Academy for Educational Development, 1986. Papagianis, G. Information Technology and Education. Ottawa: International Development Research Centre, 1987. Roblyer, M., W. Castine and F. King. "The Effectiveness of Computers in Instruction: A Review and Synthesis of Recent Research Findings," 1987 (Submitted for Publication). Schramm, W., et. al. Bold Experiment: The Story of Educational Television in American Samoa. Stanford, CA: Stanford University, 1981. Schramm, W. (ed.). New Educational Media in Action: Case Studies for Planners. Paris: UNESCO, IIEP, 1967. Shukla, P. Satellite Instructional TV Experiment in India. As cited in Anzalone, 1987. Supple, P., B. Searle, et. al. The Radio Mathematics Project, Nicaragua. Stanford, CA: Stanfold University Press, 1978. UNESCO. New Educational Media in Action: Case Studies for Planners, Vols. I and II. Paris: UNESCO, IIEP, 1976. UNESCO. The Economics of New Educational Media: Cost and Effectiveness, Vols. I and II. Paris, 1984, Media Education. Paris, 1980. Walker, H. Evaluacion Cualitiva del Programa de Radioeducacion Comunitaria (RADECO) de la Republica Dominicana. Washington, D.C.: USAID, 1986. Williams, K. "Computers in Trinidad and Tobago: A Survey of Access and Attitudes Towards the Technology in Secondary Schools." Doctoral Dissertation. Cambridge, Massachusetts: Harvard University. ## Technology in Education: What the Bank Has Done Anzalone, S. "Educational Technology and the Improvement of General Education in Developing Countries." Washington, D.C.: World Bank, PHREE 1988 (mimeo). Cassirer, H. "Radio in an African Context: A Description of Senegal's Pilot Project." in P. Spain, et al., Radio for Education and Development. Washington, D.C.: World Bank, 1977.
Feliciano, G., et. al. The Educational Use of Mass Media. World Bank Staff Working Paper No. 491, Washington, D.C.: World Bank, 1981. Nettleton, G. "Uses and Costs of Educational Technology for Distance Education in Developing Countries: A Review of the Recent Literature." Washington, D.C.: World Bank (forthcoming) Hawkridge, D. General Operational Review of Distance Education. EDT Discussion Paper No. 68, Washington, D.C.: World Bank, 1987. Hall, B. and T. Dodds. "Voices for Development: The Tanzania National Radio Study Campaign" in P. Spain, et al., Radio for Education and Development. Washington, D.C.: World Bank, 1977. Hudson, H. "Community Use of Radio in the Canadian North." in P. Spain, et al., Radio for Education and Development. Washington, D.C.: World Bank, 1977. Jamison, D. Radio Education and Studen: Repetition in Nicaragua. World Bank Reprint Series No. 91, Washington, D.C.: World Bank, 1978. Levin, H. "Educational Production Theory and Teacher Inputs" in C. Bidwell and D. Windham (eds.), *The Analysis of Productivity: Issues in Macro Analysis*. Cambridge, Mass.: Ballinger Publishing, 1980. Perraton, H. (ed.). Alternative Routes to Formal Education. Baltimore: Johns Hopkins University, 1982. Perraton, H. (ed.). Distance Education: An Economic and Educational Assessment of its Potential for Africa. EDT Discussion Paper No. 43, Washington, D.C.: World Bank, 1986. Perrett, H. Using Communication Support in Projects. World Bank Staff Working Paper No. 551, Washington, D.C.: World Bank, 1982. Spain, P. (ed.). Radio for Education and Development: Case Studies. World Bank Staff Working Paper No. 266, Washington, D.C.: World Bank, 1977. Tiene, D. and S. Futagami. Educational Media in Retrospect. EDT Discussion Paper No. 58, Washington, D.C.: World Bank, 1987. White, R. "Mass Communications and the Popular Promotion Strategy of Rural Development in Honduras," in Spain, P. L., et. al., Radio for Education and Development, Vol. II. Washington, D.C.: World Bank, 1977. #### Sector Management General Figueroa, M. Methodological Explorations on Schooling and the Reproduction of the Social Division of Labor: A Case Study of Mexico City. Doctoral dissertation, Stanford University, 1986. Goodlad, J. A Place Called School. New York: McGraw-Hill, 1984. Kulakow, A. M., et. al. Mobilizing Rural Community Resources for Support and Development of Local Learning Systems in Developing Countries. Washington, D.C.: Academy for Educational Development, 1978. Meyer, J. "The Charter: Conditions of Diffused Socialization in Schools," in Scott, R. (ed.), Social Processes and Social Structures. New York: Holt, Rinehart and Winston, 1970. Morales, J. and A. Pinellsiles. The Determinant Factor and the Costs of Bolivia. Working Paper No. 4-77. La Paz: Universidad Catolica Boliviana, 1977. Meyer, J., et. al. Bureaucratization Without Centralization: Changes in the Organizational System of American Public Education, 1940-1980. Palo Alto: CERAS, Stanford University, 1985. National Commission on Excellence in Education. A Nation At Risk. Washington, D.C.: Government Printing Office, 1983. Sembiring, R. and I. Livingstone. National Assessment of Quality of Indonesian Education. Ministry of Education and Culture, Jakarta, Indonesia, 1981. ## Sector Management: What the Bank Has Done Auerhan, J., et. al. A Study of Institutional Development in Education and Training in Sub-Saharan African Countries. EDT Discussion Paper No., Washington, D. C.: World Bank, November 1985. Craig, J. Implementing Educational Policies in Sub-Saharan Africa, A Review of the Literature. EDT Discussion Paper No. 79, Washington, D.C.: World Bank, May 1987. Fullan, M. "Implementing Educational Change - What We Know." PHREE Background Paper No. 89/18, Washington, D.C.: World Bank, 1989. Fuller, B. "What School Factors Raise Achievement in the Third World?" Review of Educational Research (57)3, 1987. Fuller, B. and M. Lockheed. Policy Choice and School Efficiency in Mexico: An Analysis of the Impact of National Policy Decisions on Student Achievement. EDT Discussion Paper No. 78, Washington, D.C.: World Bank, May 1987. Haddad, W., et. al. "A Conceptual Framework for Policy Analysis," 1987. (mimeo) Heyneman, S. and W. Loxley. "The Effect of Primary School Quality on Academic Achievement Across 29 High- and Low-Income Countries." *American Journal of Sociology*. (88)6, 1983. James, E. The Political Economy of Private Education in Developing Countries. ENT Discussion Paper No. 71, Washington, D. C.: World Bank, May 1987. Jimenez, E. and J. Tan. Decentralized and Private Education: The Crite of Pakistan, EDT Discussion Paper No. 61, Washington, D. C.: World Bank, 1988. Jimenez, E., et. al. The Relative Effectiveness of Private and Public Schools in Enhancing Achievement: The Case of Thailand. EDT Discussion Paper No. 97, Washington, D. C.: World Bank, June 1987. Middleton, J., James Terry and Deborah Bloch. Building Educational Evaluation Capacity in Developing Countries. PPR Working Paper No. 140. Washington, D.C.: World Bank, 1989. Middleton, J., H. Woldemariam and C. Mayo-Brown. Management in World Bank Education Projects: Analysis of Experience. EDT Discussion Paper No. 42. Washington, D.C.: World Bank, 1986. Middleton, J., D. Rondinelli and A. Verspoor. Designing Management for Uncertainty and Innovation in Education Projects. EDT Discussion per No. 75, Washington, D. C.: World Bank, April 1987. Noor, A. A General Operational Review: "Strengthening Educational Management: A Review of World Bank Assistance," 1985. (mimeo) Somerset, H. Case Study on Examinations Reform: The Kenya Experience, 1983. EDT Discussion Paper No. 64, Washington, D. C.: World Bank, 1987. Verspoor, A. Project Management for Educational Change. EDT Discussion Paper No. 12, Washington, D.C.: World Bank, 1985. Verspoor, A. Implementing Educational Change: The World Bank Experience. EDT Discussion Paper No. 44, Washington, D.C.: World Bank, 1986. Winkler, D. "Decentralization in Education. An Economic Perspective." PPR Working Paper No. 143, Washington, D.C.: World Bank, 1989. #### Science Education: General King, K. (ed.). Science Education and Society: Perspectives from India and South East Asia. Ottawa: International Development Research Centre, 1985. Morris, R.W. (ed.). Science and Technology Education and National Development. Paris: UNESCO, 1983. Raizen, S. Increasing Educational Productivity Through Improving the Science Curriculum. New Brunswick, NJ: Rutgers University, Center for Policy Research in Education, 1988. Suppe, P., et al., The Radio Mathematics Project: Nicaragua. Stanford: Stanford University Press, 1978. U.S. Congress, Office of Technology Assessment. Special Report on Information Technology and Education. Washington, D.C.: U.S. Government Printing Office, 1988. ## Science Education: What the Bank Has Done Haddad, W. and G. Za'rour. Role and Educational Effects of Practical Activities in Science Education. EDT Discussion Paper No. 51, Washington, D. C.: World Bank, 1986. ## Higher Education and Technology Transfer: General Asian Development Bank. Distance Education: Volumes I and II. Manila: Asian Development Bank, 1986. Bianchi, P., M. Carnoy and M. Castells. Economic Reform and Technology Transfer in China. Stanford University: CERAS, 1988. Carnoy, M. "High Technology and Education: An Economist's View." in Society as Educator in an Age of Transition. Chicago: National Society for the Study of Education, 1987. Coleman, J.S., et al., High School Achievement: Public, Catholic and Private Schools Compared. New York: Basic Books, 1982. Edquist, C. Capitalism, Socialism and Technology: A Comparative Study of Cuba and Jamaica. London: Zed, 1985. الارامية إلى المكارد المير المحارب ميس ويوليك أو لوائد الميدا لايمارا مي يوائد المجارية المجارية المارية المارية المارية Edquist, C. and S. Jacobsson. Flexible Automation: The Global Diffusion of New Technologies in the Engineering Industry. London: Basil Blackwell, 1988. National Science Foundation. Science and Engineering Education for the 1980s and Beyond. Washington, D.C.: NSF, Department of Education, 1980. Ritter, U. Higher Education by the Year 2000. New York, Campus Publications, 1985. Rosenberg, N. Inside the Black Box. Cambridge: Cambridge University Press, 1982. U. S. House of Representatives, Committee on Science and Technology (98th Session). U.S. Science and Engineering Education and Manpower. Washington, D.C.: U. S. Government Printing Office, 1983. Useem, E. Low Tech Education in a High Tech World. New York: Free Press, 1986. ## Higher Education and Technology Transfer: What the Bank Has Done Bowman, M., B. Millot and E. Schiefelbein. *The Political Economy of Higher Education: Studies in Chile, France and Malaysia*. EDT Discussion Paper No. 30, Washington, D.C.: World Bark, 1986. Hinchliffe, K. Issues Related to Higher Education in Sub-Saharan Africa. World Bank Staff Working Paper No. 729, Washington, D.C.: World Bank, 1985. Perraton, H. Alternative Routes to Formal Education: Distance Teaching for School Equivalency, Baltimore: Johns Hopkins University Press, 1982. Weiss, C. "Science and Technology and the World Bank," July 1983. (mimeo) Za'rour, G. Status of Universities in the Arab Countries of the Middle East and North Africa. PPR Working Paper No. 62, Washington, D.C.: World Bank, 1988. #### Educational Finance Reform: General Armitage, J. and R. Sabot. "Efficiency and Equity Implications of Subsidies of Secondary Education in Kenya," in Newberry, D. and N. Stern (eds.), Modern Tax Theories For Developing Countries. New York: Oxford University Press, 1985. Gustafsson, I. Work as Education — Perspectives on the Role of Work in Current Educational Reform ir Zimbabwe. Oxford: Pergamon Press, 1988. Eicher, J. C. Educational Costing and Financing in Developing Countries. Staff Working Paper No. 655, Washington, D.C.: World Bank, 1984. Hansen, W. and B. Weisbrod. Benefits, Costs and Finance of Public Higher Education.
Chicago: Markham Publishing Company, 1969. Heller, P. and A. Cheasty. "Sectoral Adjustment in Government Expenditure in the 1970s: The Education Sector in Latin America." World Development. (12), 1984. Kulakow, A., et al. Mobilising Rural Community Resources for Support and Development of Local Learning Systems on Developoing Countries. Washington, D.C.: Academy for Educational Development, 1978. Levin, H. New Schools for the Disadvantaged. Stanford: CERAS, 1987. Levin, H. "Education As A Public and Private Good." Journal of Policy Analysis. (6), 1987. Meeth, L. R. A Curricular and Financial Cost Analysis of the Independent Two Year College of America. Washington, D.C.: National Council of Independent Junior Colleges, 1974. Smock, A. Women's Education in Developing Countries: Opportunities and Outcomes. New York: Praeger, 1981. Yao Yao, J. "The Redistribution of Earnings in the Ivory Coast: The Role of Higher Education Finance." Doctoral Dissertation, Stanford University, 1987. ## Educational Finance Reform: What the Bank Has Done Castenada, T. Innovations in the Financing of Education: The Case of Chile. EDT Discussion Paper No. 35, Washington, D.C.: World Bank, 1986. Eicher, J. C. Educational Costing and Financing in Developing Countries. World Bank Staff Working Paper No. 655, Washington, D.C.: 1984. Hinchliffe, K. Federal Finance, Fiscal Imbalance and Educational Inequality. EDT Discussion Paper No. 72, Washington, D.C.: World Bank, 1987. Hultin, M. and J. P. Jallade. Costing and Financing Education in LDCs: Current Issues. World Eank Staff Working Paper No. 216, Washington, D.C.: World Bank, 1975. Jallade, J. P. Public Expenditures on Education and Income Distribution in Colombia. Baltimore: Johns Hopkins University Press, 1974. Jallade, J. P. Student Loans in Developing Countries: An Evaluation of Colombian Performance. World Bank Staff Working Paper No. 182, 1974. Jallade, J. P. Poverty Alleviation and Educational Lending: Present Practice and Future Prospects. Washington, D.C.: World Bank, 1982. Jallade, J. P. Financing of Education: An Examination of Basic Issues. World Bank Staff Working Paper No. 157, Washington, D.C.: World Bank, 1973. Jimenez, E. Pricing Policy in the Social Sectors: Cost Recovery for Education and Health in Developing Countries. Baltimore: Johns Hopkins University Press, 1987. Jimenez, E. "Structure of Educational Costs: Multiproduct Cost Funcations for Primary and Secondary Schools in Latin America." Economics of Education Review. 5, 1986. Jimenez, E., M. Lockheed and N. Wattananwaha. "The Relative Efficiency of Private and Public Schools: The Case of Thailand. The World Bark Economic Review. (2)2, 1988. Mingat, A. and J. P. Tan. "Expanding Education Through User Changes in LDCs: What Can Be Achieved?" Economics of Education Review 5(3), 1986. Psacharopoulos, G., "Economics of Higher Education in Developing Countries." Comparative Economic Review. (26)2, 1982. Psacharopoulos, G., Economics of Education. Oxford: Pergamon Press, 1987. Psacharopoulos, G., "Curriculum Diversification, Cognitive Achievement and Economic Performance: Evidence from Colombia and Tanzania." in J. Lauglo and K. Lillis (eds.), Vocationalising Education. Oxford: Pergamon Press, 1988. Psacharopoulos, G., J.P. Tan and E. Jimenez. The Financing of Higher Education in Latin America: Issues and Lines of Action. EDT Discussion Paper No. 32, Washington, D.C.: 1986. Schiefelbein, E. Education, Costs and Financing Policies in Latin America. EDT Discussion Paper No. 60, Washington, D.C.: World Bank, 1985. Tan, J. P., et. al. User Charges for Education: The Ability and Willingness to Pay in Malawi. World Bank Staff Working Paper No. 661, Washington, D.C.: World Bank, 1984. Wolff, L. Controlling the Cost of Education in Eastern Africa. World Bank Staff Working Paper No. 702, Washington, D.C.: World Bank, 1984. Woodhall, M. Student Loans as a Means of Financing Higher Education: Lessons from International Experience. World Bank Staff Working Paper No. 599, Washington, D.C.: World Bank, 1983. World Bank. Financing Education in Developing Countries: An Exploration of Policy Options. Washington, D.C.: World Bank, 1986. # Distributors of World Bank Publications ARCENTEIA Carles Hirsch, SRL Galeria Cassase Plentida 16fi, 4th Rese-Oic. 459/465 1338 Bannes Aires AUSTRALIA, PAPUA NEW GUNEA, FUE, SOLORSON ISLANDS, VANUATU, AND WIESTERN SAMOA DA. Besha & Journals 646 Whitehasse Read Michael 33.22 Victoria AUSTRIA Gereld and Co. Groben 31 A-1/151 When BAHRAIN Behrein Research and Consultancy Associates Ltd. P.O. But 22105 Menson Tours 317 BANGLADESH Micro Industries Development Assistance Seciety (ME)AS) Home S, Rend 16 Dhenasendi R/Area Dhola 1209 > Brench office: 154, Nur Ahmed Sersk Chitagong 4000 74, K.D.A. Avenue Kulna BELGIUM Publications des Nations Usses Av. du Rei 202 1040 Brussis BRAZIL Publicaces Tecnices Internacionals Lide. Rus Peleste Gemide, 209 01409 See Paule, SP CANADA Le Diffusur C.P. 85, 13018 rue Ampère Beucherville, Quibec 148 586 CHENA China Pinancial & Boonsmic Publishing House 8. Dong Jie Beiling COLOMBIA Enlece lada. Apartedo Aereo 31270 Bagete D.E. COTE D'IVOIRE Cantre d'Bâtten et de Diffusion Africaines (CEDA) 04 B.P 541 Abidjan 04 Flaten CYPRUS . MINUS Information Services P.O. Ben 2006 Niconia DENMARK SandardoLMerster Recensera Allé 11 DIG-1970 Frederichung C DOMINICAN SIMPUBLIC Editors Taller, C. per A. Resteurable o habel in Castilica 309 Apertous Postel 2190 Sento Duntago EL SALVADOR Passion Avenida Mennad Burique Arquejo #3550 Belificio SEFA, Jer. Pien Sen Sulvador SCYPT, ARAB REPUBLIC OF Al Abrem Al Gales Street Cairo The Middle Seat Chearver 8 Chaverta Street Caire PINLAND Abstessions Orjohoupps P.O. Bus 136 SF-00101 Helstadd 20 PRANCE World Bank Publications 66, avenue d'Idea 77016 Parlo CERMANY, FEDERAL REPUBLIC OF UNC-Verlag Population Alles S D-200 Benn 1 CHRICK KBMB 24, Ippedance Street Platic Plastics Advan-11695 GUATEMALA Libraries Piedro Sente So. Callo 7-35 Zone 1 Gustamalo City HONG STONG, MACAO Anin 200 Lid. Menghahi Part Office Buta Street No. 37 Menghah, Kewteen Heng Keng HUNGARY Kulture F.O. Bes 149 1369 Budapust 62 INDIA Allied Publishers Private Ltd. 751 Mount Rood Madres - 400 002 > Branch officer 15 J.N. Harrollo Marg Ballard Balato Basshoy - 400 004 13/16 And All Reed New Delbi - 110 002 17 Chittaranjan Avanos Calcutte - 700 072 Joyedove Hestel Building 3th Mein Read Gandhineger Recordon - Sell (190 3-5-1129 Knddgode Cross Rood Hydershod - 900 027 Providence Ricks, 2nd Place Near Theleare Roag, Novemapure Absorbiod - 300 009 Patials House 16-A Ashek Masg Luciosow - 226 001 INDOMESIA Pt. Indice Limited Jl. Sean Retoloogi 37 P.O. Box 18t Johnsto Punet ITALY Lices Commissionarie Serect SPA Via Bundette Fartisi, 120/10 Candle Postie 592 50125 Florence JAPAN Bestum Beek Survice 37-3, Honge 3-Chema, Bunkyo lu: 113 Tokyo IGENYA Alden Book Service (E.A.) Ltd. P.O. Sun 48645 Natrobi ROBEA, METUBLIC OF Pan Koren Book Corporation P.O. Box 191, Kovengorhausen Sanut MUMAIT MINUS Zistration Services P.O. Bri 5466 MALAYSIA University of Midays Cooperative Resistant, Linebad P. But 1127, John Punted Born Korle Lammer MEIQCO INFOTEC Aportodo Pestal 28-040 14040 Tidgeso, Mendes D.F. MOROCCO South ("Duries Marketing Marecules 12 ros Mosert, Mr. d'Ante Canthinus MITHURANDO IsCo-Publikation I.v. P.O. Box 14 7340 BA Leuken NOW MALAND Hills Library and Information Service Private Bag New Market And And NGCHMA Undersity From Limited Thrus Covens Building Jesiche Patrote Med Beg 2006 Beefen NORWAY Nervous Information Conter Book Department P.O. Box 6125 Bitmeted N-008 Cute 6 CMAN MIRATE Information Services P.O. Best 1613, Seeb Airport Mental PARISTAN Minto Book Agency 65, Shahed - Quaid - Asses P.O. But No. 720 Labore 3 PURIU Editorial Deservatio SA Apertado 3034 Lima PHILIPPINES Noticed Book Store 201 Blad Avenue P.O. Box 1984 Motre Mende POLAND ORFAN Poloc Kultury i Nauki 00-901 Wassanna PORTUGAL Livrate Pestagal Res De Cause 70-74 1200 Lisben SAUDI ARABIA, QATAR Juriz Beek Store P.O. Best 3096 Reyodh 11471 MBATO Information: Dennis affice: Al Alen Terest Al Duban Center Post Hose P.O. Box 7100 Reyoth > Haji Abdallah Aliresa Buildin Xing Shalad Street P.O. Sec 3000 Theorem 38, Mehammed Hanna Arred Street P.O. Box 5076 Jeddeh SONGAPORE, TARWAN, MYANMAR, BREMRE Information Publications Privote, Ltd. 68-65 for Rr., Pri-Pu Industrial Mile. 24 New Industrial Read Regapores 1988 SOUTH APERCA, BOTSWANA For single titles Cultural University Franc Southern Addres P.O. Bar 1141 Cape Town 800 Colorador 105 SPAIN Mandi-Preser Libres, S.A. Castello SF 18091 Maddd and an overland of a second of the Libraria International AEDOS Carealli de Cast, 301 00000 Beresiana SEI LANCA AND THE MALDIVES Labo House Bestudop P.O. Ber 200 109, Str Chitatopulous A. Girdinor Monosha Calendo 2 SWEDEN For sligh Miles Patiess Feddonlesvaget Reportugageten 12, Bert 16366 S-100 27 (Teddonles For subscription orders: Westernew-Williams AB Best 2004 E-MA SE Double des SWITZBELLAND For single Mile: Libritale Payet 4 rue Granes Case postele 30t CH 1211 Genera 11 Per entemption orders: Libratele Payet Service des Albemanuntes Care postale 3812 CH 1608 Lessenne TANZANIA Orderd University Press P.O. Box 5299 Day of Selects THAILAND Control Department Store 306 Stiem Seed Sensites TRINIDAD & TORAGO, ANTIGUA BARGUDA, BARRADOS, DOMERICA, GRENADA, GUYANA, JAMARCA, MONTSERRAT, ST. RUTTS & MIN'NS, ST. LUCIA, ST. YENCENT & GRENADINES Systematics Studies Unit 99 Water Studies Curupe Thatelad. Wat Indian TURKEY Heart Kitapovi, A.S. Intifat Calded No. 469 Boyegia Interiod UGANDA Uganda Bookshop P.O. Box 7145 Kanapala UNITED ARAB EMIRATES MINUS Gulf Co. P.O. Box 6007 Sharjah UNITED RENGIOM Idiocinio Ltd. P.O. Box 3 Alten, Hompshire GUM 2PG Basican UNUQUAY Instituto Necional del Libro Sun Jose 1116 Mantentidos VENEZURLA Librate del Bete Aptile. 60.307 Corono 1009-A YUGOSLAVIA Jugoslevenska Kujiga P.O. Best M Tig Bepublike YU-11000 Belgrade ## Recent
World Bank Discussion Papers (continued) - Developing Economies in Transition. Volume III: Country Studies. F. Desmond McCarthy, editor No. 65 - Illustrative Effects of Voluntary Debt and Debt Service Reduction Operations. Ruben Lamdany and John M. Underwood No. 66 - Deregulation of Shipping: What Is to Be Learned from Chile. Esra Bennathan with Luis Escobar and George Panagakos No. 67 - Public Sector Pay and Employment Reform: A Review of World Bank Experience. Barbara Nunberg No. 68 - A Multilevel Model of School Effectiveness in a Developing Country. Markaine E. Lockheed and Nicholas T. Longford No. 69 がある。 古るなどがなるができるというというないできたからないできたから - User Groups as Producers in Participatory Afforestation Strategies. Michael M. Cemea No. 70 - How Adjustment Programs Can Help the Poor: The World Bank's Experience, Helena Ribe, Soniya Carvalho, Robert No. 71 Liebenthal, Peter Nicholas, and Elaine Zuckerman - Export Catalysts in Low-Income Countries: A Review of Eleven Success Stories. Yung Whee Rhee and There: e Belot No. 72 - Information Systems and Basic Statistics in Sub-Saharan Africa: A Review and Strategy for Improvement. Ramesh Chander No. 73 - Costs and Benefits of Rent Control in Kumasi, Ghana. Stephen Malpezzi, A. Graham Tipple, and Kenneth G. Willis No. 74 - Ecuador's Amazon Region: Development Issues and Options. James F. Hicks, Herman E. Daly, Shelton H. Davis, and No. 75 Maria de Lourdes de Freitas [Also available in Spanish (75S)] - Debt Equity Conversion Analysis: A Case Study of the Philippine Program. John D. Shilling, Anthony Toft, and No. 76 Woonki Sung - Higher Education in Latin America: Issues of Efficiency and Equity. Donald R. Winkler No. 77 - The Greenhouse Effect: Implications for Economic Development. Erik Arthenius and Thomas W. Waltz No. 78 - Analyzing Taxes on Business Income with the Marginal Effective Tax Rate Model. David Dunn and Anthony Pellechio No. 79 - Environmental Management in Development: The Evolution of Paradigms. Michael E. Colby No. 80 - Latin America's Banking Systems in the 1980s: A Cross Country Comparison. Felipe Mortis, Mark Dorfman, No. 81 Jose Pedro Ortiz, and others. - Why Educational Policies Can Fail: An Overview of Selected African Experiences. George Psacharopoulos No. 82 - Comparative African Experiences in Implementing Educational Policies. John Craig No. 83 - Implementing Educational Policies in Ethiopia. Fassil R. Kiros No. 84 - Implementing Educational Policies in Kenya. G. S. Eshiwani No. 85 - Implementing Educational Policies in Tanzania. C. J. Galabawa No. 86 - Implementing Educational Policies in Lesotho. T. Sohl Thelejani No. 87 - Implementing Educational Policies in Swaziland. Cisco Magalula No. 88 - Implementing Educational Policies in Uganda. Cooper F. Odaet No. 89 - Implementing Educational Policies in Zambia. Paul P. W. Achola No. 90 - Implementing Educational Policies in Zimbabwe. O. E. Maravanyika No. 91 - Institutional Reforms in Sector Adjustment Operations: The World Bank's Experience. Samuel Paul No. 92 - Assessment of the Private Sector: A Case Study and Its Methodological Implications. Samuel Paul No. 93 - Reaching the Poor through Rural Public Employment: A Survey of Theory and Evidence. Martin Ravallion No. 94 106 #### The World Bank Headquarters 1818 H Street, N.W. Washington, D.C. 20433, U.S.A. Telephone: (202) 477-1234 Facsimile: (202) 477-6391 Telex: WUI 64145 WORLDBANK RCA 248423 WORLDBK Cable Address: INTBAFRAD WASHINGTONDC European Office ~ 66, avenue d'Iéna 75116 Paris, France Telephone: (1) 40.69.30.00 Facsimik: (1) 47.20.19.66 Telex: 842-620628 Tokyo Office Kokusai Building 1-1 Marunouchi 3-chome Chiyoda-ku, Tokyo 100, Japan Telephone: (3) 214-5001 Facsimile: (3) 214-3657 Telex: 781-26838 ISBN 0-8213-1624-9